G/TBT/W/186
Page 44

G/TBT/W/186

Page 45

World Trade

Organization

G/TBT/W/186

14 October 2002

(02-5529)

Committee on Technical Barriers to Trade

A COMPILATION AND SUMMARY OF THE RESPONSES
 RECEIVED

TO THE QUESTIONNAIRE FOR A SURVEY TO ASSIST

DEVELOPING COUNTRY MEMBERS TO IDENTIFY

AND PRIORITISE THEIR SPECIFIC

NEEDS IN THE TBT FIELD

Note by the Secretariat

This document has been prepared under the Secretariat's own responsibility and without prejudice to the positions of Members and to their rights and obligations under the WTO

At the 20-21 June 2002 meeting of the Committee, the Secretariat was requested to compile and summarize the responses received to the questionnaire for "a Survey to Assist Developing Country Members to Identify and Prioritise their Specific Needs in the TBT Field" (G/TBT/W/178). This note has been prepared responding to that request.

This note compiles the first 28 submissions. It summarizes the "current situation", the "specific problems, difficulties and/or interests" and the "technical assistance and/or cooperation activities required" in relation to the implementation of and benefiting from the Agreement as well as capacity building. Prioritisation of needs of individual submissions are contained in Annex 1 of this note.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

A.
GENERAL IMPLEMENTATION AND ADMINISTRATION ISSUES

1.
Submission of the statements on the implementation and administration of the Agreement under Article 15.2

-
To submit the statement following the guidelines contained in document G/TBT/1/Rev.7 to provide the information covered and specified

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No work has yet been done.

-Has notified.

-The statement is under preparation.

-Lack of understanding on what it means by submission of statements under Article 15.2.

-Not all elements in the guidelines have been put in place.

-A special agency has been identified to be responsible for this subject or a technical committee has been created to work on this.

-No specific government agency is responsible for this.

-No mechanism has been put in place to implement the Agreement.

-The bodies concerned are not involved.

-Difficult to incorporate the methodology and procedures required for the implementation and administration of the Agreement into legislation.

-Difficult to identify technical regulation proposals at local governmental levels.

-Lack of inventory of technical regulations and the agencies involved.

-Lack of capacity and human resources to maintain a proper inventory of all existing regulations and to classify and analyze them (e.g. by HS and ICS numbers).

-No procedure exists to publish draft regulations in official Journals (i.e. only adopted ones are published).

-Lack of technical capacity (e.g. capacity for providing documents in languages other than the national one).

-Advice from international experts to assist the competent bodies for the implementation of the Agreement.

-Capacity building (e.g. human and institutional resources) for the implementation and administration of the Agreement (including the transparency provisions and participation in international standardization).

-To share experience with other Members (e.g. on relevant laws and legislation).

-Training workshops for regulatory authorities on the rules to be observed in the preparation, adoption and application of regulations taking into account special cases of the existing national regulations.

-Assistance to make an inventory of technical regulations.

-Assistance to organize and handle TBT notifications.

-To improve technological resources to manage the information in either electronic and/or physical formats (e.g. scanners and setting up databases) and to provide links between regulations.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

A.
GENERAL IMPLEMENTATION AND ADMINISTRATION ISSUES

2.
Measures and arrangements which could assist the implementation and administration of the Agreement by relevant authorities and non‑governmental bodies:

(a)
To put in place Arrangements (e.g. legislative, regulatory and administrative action) to achieve an effective implementation and administration of the provisions of the Agreement

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Arrangements (e.g. legislation, decree-law, rules of procedures, national committee) exist.

-Measures exist at the central government level.

-No specific legislative action is in place for the implementation of the Agreement.

-Draft laws have been prepared.

-The Agreement has been published in official gazette, but with no further action.

-Legislations or laws exist (e.g. national quality system or Standards Act). However, they are not specifically or completely for the purpose of the implementation of the Agreement.

-Legislation exists but needs to be reviewed to align with TBT requirements.

-Need to assess the feasibility to develop specific guidelines on regulatory best practices.
-Difficult to draft the law due to the lack of understanding about the provisions of the Agreement.

-Difficult to determine and select strategies.

-Problems in or lack of the enforcement on the legislation/law developed for the implementation of the Agreement.

-Current laws do not effectively ensure the implementation of the Agreement by relevant authorities and non-governmental bodies.

-Lack of capacity to review existing situation.

-Lack of coordination/communication among the relevant agencies.

-Lack of awareness, in depth knowledge or interest about the Agreement by relevant bodies (e.g. regulatory authorities).

-Problems with the systematisation and continuity in governmental bodies.

-Lack of the conditions needed to disseminate information concerning technical regulations and conformity assessment procedures (e.g. in electronic version).

-Lack of expertise and resources to implement the Agreement (e.g. the operation and administration experiences).

-Financial, human and technical infrastructure constraints and the mechanism needs to be strengthened.
-Assistance to draft legislation and administration action for the effective implementation of the provisions of the Agreement.

-Training (e.g. seminar/workshop) of personnel for the execution/supervision of the implementation of the Agreement.

-Training or provide guidelines on the implementation of the Agreement, in particular to central government regulatory authorities responsible for technical regulations and conformity assessment procedures.

-National conference to ensure that all stakeholders are aware of their TBT obligations.

-Assistance to review existing legislation and law for the implementation of the Agreement.

-Exchange of experience/technical cooperation among countries with similar situation/development.

-Financial support to create the official journal/web site to publish technical regulations and conformity assessment procedures.

-To improve transmission of information and knowledge (e.g. set up a computerized system to facilitate the flow of information between the different bodies involved).

-Training to trade negotiators on WTO rules.

I.A.2.

(b)
To cooperate and coordinate at the domestic level, and inter alia for the achievement of increased awareness of the TBT requirements at the national level

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-An agency or committee responsible for the cooperation and coordination with all interested parties exits.

-Informal or ad hoc cooperations exist (e.g. among government agencies and private sectors).

-A committee exists but is inactive.

-A committee is due to be set up in order to improve coordination.

-The awareness of the Agreement is low.

-Different agencies have different levels of awareness.

-Seminars/workshops were organized to raise awareness of the Agreement by relevant bodies.

-Dissemination programme (containing seminars and workshops with the help of regional experts experienced in the implementation of the Agreement) is under way to inform relevant bodies of their roles, responsibilities as well as obligations under the Agreement (e.g. what a technical regulation should contain, how technical regulations should be drawn up, the role of the contact point in the process). The programme has promoted interests among government bodies to obtain information on existing regulations and to create an interministerial committee.
-Lack of legal mandate for coordination.

-Relevant draft law is under preparation.

-Difficult to gather information to notify and to standardize procedures for the preparation and application of technical regulations and standards by local governmental bodies.

-Difficult to disseminate the Agreement throughout the country.

-Although a body exists to monitor the implementation of the Agreement, it has not been able to ensure effective coordination, in particular among non-central government bodies.

-National policies exist but need revision to reflect recent situations

-There are conflicts of interest in defining a national policy on TBT related issues.

-Lack of interest among the relevant bodies.

-Difficult to identify the relevant bodies (e.g. conformity assessment bodies).

-Financial constraint to disseminate information about the Agreement to central government bodies and also to local and non-governmental bodies and other stakeholders.

-Lack of financial means to train all stakeholders.

-Need adjustments to evolve from a protectionist system to an open market economy.

-To share experiences with other Members on the implementation of the Agreement by local governmental bodies.

-Assistance on an effective mechanism to disseminate the Agreement throughout the country.

-Seminars/consultations to provide practical experience.

-Training of trainers or to hold national awareness seminars/workshops to improve the understanding of the Agreement by all stakeholders.

-Short regular executive workshops for high level executives of both industry and government.

-To assist the designation and training of an agency to coordinate at the national level.

-Exchange experience with other countries (in particular with other developing countries).

I.A.2.
(c)
To involve all interested parties, including government agencies, authorities, voluntary standards bodies, the private sector and other interested parties to support implementation by national authorities

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-A special body exists for the purpose of TBT related issues.

-There is little involvement on the part of the private sector.

-Only a few stakeholders are fully aware of the Agreement and actively involved.

-Nothing has been done (e.g. regularly or on an ad hoc basis).

-An institution exists but lacks of relevant activities or does not have adequate capacities for effective coordination.
-Difficult to identify the interested parties (e.g. lack of information/database on private firms, in particular SMEs).

-Lack of communication (e.g. due to the lack of infrastructure to disseminate information).

-Lack of resources, awareness (e.g. by the private sector) and the interest (i.e. do not see the added value to dedicate time and resources to TBT matters).

-Absence of human resources to coordinate stakeholders.

-Lack of knowledge and awareness about the Agreement.

-Interested in establishing a national coordination body.
-National workshop/campaign on TBT to promote awareness.

-Need guidance/capacity building to establish an effective national coordination committee.

-Need promotion material and expert training in charge of national coordination.

-Assistance to set up the infrastructure/computerized systems to facilitate the flow of information between the relevant bodies.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

A.
GENERAL IMPLEMENTATION AND ADMINISTRATION ISSUES

3.
Participation in TBT Committee activities

(a)
To participate in Committee meetings and other activities, e.g. triennial reviews of the Agreement

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Active participation during the last few years, especially during the triennial reviews of the Agreement.

-Participates with the coordination of a number of relevant Ministries.

-Rarely participates. However, the mission in Geneva follows the subject on a regular basis.

-Participates regularly by Geneva based delegates.

-Participates by capital based experts.

-Participates by capital based experts on a number of occasions.

-Is aware of the Committee's activities and participates to the extent possible.

-No participation.

-Lack of funds to send experts from capital.

-Administrative and financial constraints to participate fully.

-Lack of political will and interests for regular participation.

-Lack of the necessary background knowledge to fully participate.

-Coordination and communication on the subject is inadequate for active participation.

-Poor participation due to the lack of transparency in the dissemination of information and the lack of internal arrangement at the national level.

-TBT matters are not effectively articulated due to the limited number of Geneva based delegates responsible for all WTO Agreements.

-Difficulties in using one of WTO working languages.

-Difficult to participate when informal meetings are not held back-to-back with the formal ones.
-Lack of participation at the local governmental levels.
-Financial support for the participation of capital based experts (in particular, to attend important meetings and activities).

-To support participation through Teleconference.

-Training of expert to participate.

-Needs to coordinate all relevant bodies at the national level for active participation (including raising awareness at the local governmental level on their participation).

-Informal meetings should be held back-to-back with formal meetings in order to facilitate participation.

I.A.3.

(b)
The possibility of using regional representation for participation

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Coordination through regional bodies for participation and for information exchange.

-It has not been possible to implement such a policy.

-Is not aware of regional coordination activities until recently.

-There is no regional coordination.

-Takes part in regional coordination to the extent that funds are available.

-Regional participation has not been systematic because of financial problems.
-There is no such plan.

-The competent authorities at the regional level are not sufficiently organized and the region is not closely involved in this issue.

-Better regional coordination is needed to facilitate the participation of Committee's activities and the implementation of the Agreement.

-Lack of WTO Membership in the region.
-Training of competent authorities so that regional Member States could harmonize their positions on TBT issue.

-Facilitate the development of a regional coordination mechanism (e.g. including the rules and methods).

-If the national level participation is not possible, funding should be provided at the regional level, where Member States could discuss the issues and come up with one view.

I.A.4. Others

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Adopted technical regulations of other Members are not known, as there is no specific guideline on the notification of regulations which have already been adopted.
-To improved the WTO information mechanisms.

-Training on use of information.

-Strengthening the infrastructure for accessing WTO information.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

B.
TRANSPARENCY, CONSULTATION AND NOTIFICATION ISSUES

1.
Enquiry point

(a)
To establish an enquiry point(s) as a contact point for information

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-An enquiry point has been established and is operational.

-An informal enquiry point exists under another Ministry.

-There exists an enquiry point for standards and another one for technical regulations.

- At present, there is only one contact point for providing SPS and TBT information.

-A project and work plan are being drawn up following the outlined recommended.

-An information centre exists to disseminate information on technical standards at the national level.

-The traditional way to handle information and documentation is overtaken by new technologies.
-Limited number as well as insufficient knowledge and experience of the staff of enquiry point and relevant regulatory agencies make it difficult to provide efficient and effective enquiry services.

-Needs to better understand the obligations for the operation of an enquiry point.

-Inadequate guidance and advice on how to engage other stakeholders to be aware of and comply with the requirements.

-Limited resources to invest on sophisticated IT equipment to maintain databases on national technical regulations, standards and conformity assessment procedures and notifications.

-Lack of a complete set of national technical regulations (in hard copy or electronic format).

-High maintenance costs for managing an enquiry point.

-The enquiry point office also serves other purposes, so the efforts and resources are diluted.

-There are isolated efforts made by various government institutions to coordinate. However, there is a lack of a national body to underpin the process.

-The Enquiry point provides information only in local language. To attract interested parties it is necessary to provide the information on the web site in English.

-Lack of proper resources (human and equipment etc…)

-Difficult to provide enquiry services with regard to the identification of national technical regulations (adopted and draft ones), due to the low level of implementation among regulatory authorities.

-Lack of a database on technical regulations of trading partners and data on equivalence of standards with other countries.
-Training and workshop on the Agreement and on the operation of enquiry points for staff and relevant regulatory agencies with experts from experienced enquiry points as speakers.
-Establish a cooperation relationship with other enquiry points and organize forums to exchange information and experiences among counterparts on the implementation of the provision of the Agreement.

-Attachment training of experts for reasonable periods with established counterpart enquiry points.

-Programme or information education campaign to raise awareness among industry in order to gain support to fulfil obligations.

-Assistance to set up a national system in order to increase the effectiveness of the operation of the enquiry point.

-Assistance to provide the required IT equipment to upgrade the dissemination, retrieval, processing and storage of information (including to develop a web interface of enquiry points to facilitate transmission of information and strengthen the notification process).

-Interested to acquire the "Export Alert" system and a web page providing information on standards and conformity assessment maters to both exporters and importers.

-Training of Personnel in the use of computer systems.

-Financing in translation and the development of English language web site.

I.B.1.

(b)
To handle requests and cooperate with relevant authorities so as to answer enquiries within an adequate period of time

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Conditions are being established to cooperate with the competent authorities and to allow responding to requests and questions within a reasonable period of time

-Enquiries are forwarded to the competent bodies.

-Requests are handled in coordination with the relevant authorities.
-If a query is within the scope of the enquiry point, it will provide response to the enquirer directly. If it is not the case, the query will be forwarded to the appropriate authority for response. Meanwhile the enquiry point will acknowledge receipt of the query and inform the enquirer of the contact address of the responsible authority. Alternatively the responsible authority may provide the answer to the enquiry point for response.
-A database has been developed containing the texts of national technical regulations in order to facilitate the handling of enquiries.

-Requests received are answered within 5 working days/reasonable time.

-The period varies when a search has to be made outside the database of the enquiry point. When the required information is not found, the party making the enquiry is referred to the competent Government agency.

-The following tools exist: handling of consultations, denunciations, comments and information, complete text requests and the dissemination of notifications through electronic messages to registered clients (export alert).

-Enquiries are limited and are answered within the available resources.
-Insufficient IT capacity (e.g. hardware and software, databases and e-mail system) to receive and handle information.
-Absence of a central depository for notifications to handle all notifications received and disseminated.

-Lack of effective cooperation and coordination among relevant agencies to answer enquiries within a certain period of time.

-Lack of coordination between enquiry point and relevant authorities. Needs to establish working relationship among authorities so as to ensure that enquiries are answered in time.

-Inadequate competence in other relevant authorities to appreciate their TBT responsibilities. Responses from them are sometimes delayed.

-Lack of financial resources to train staff to deal with requests and replies to enquiries.

-Problems of translation of enquiries from English into local language and vice versa.

-Problems in handling of documents in languages other than English, Spanish and French.

-May not be able to maintain performance level when work load increases.

-Low level of utilization of the enquiry point by exporters.

-Responses from other enquiry points are not usually received in a reasonable period of time.

-Provision of hardware and software to upgrade databases on standards and technical regulations.

-Training for staff (e.g. on IT and languages).

-Assistance to create a central depository for notifications.

-Assistance in the form of seminars to ensure that relevant authorities are aware of the obligations and to underline the need to coordinate with the institutions concerned.

-Technical cooperation with other Members.

I.B.1.

(c)
Possible means to facilitate the functioning of enquiry points (e.g. access to telecommunication network and equipment to enhance electronic transmission of information or regional cooperation

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Already available.

-Such means are limited in terms of quantity and quality (e.g. computer, internet, web site and e-mail access).

-Access to telephone is sufficiently good. However there are problems with access to the Internet and e-mail.

-Enquiries are mostly operated by electronic transmission (e.g. e-mail and web site).

-Not having the technology needed for the optimum transmission of information).

-There is no system for optimising the manner in which requests are processed (e.g. the descriptors of the database are not standardized).

-Exchanges information and experience within the region.
-Lack of human resources and technical expertise.

-Insufficient computers and modern IT equipment to facilitate communication and the functioning of the enquiry point.

-A web-site and system exist, but need regular updating.

-Technical and financial difficulties and network access and telecommunications problems prevent the enquiry point from becoming fully operational.

-Lack of economic resources (e.g. the availability of IT equipment must compete with other priorities).

-Problems with the use of e-mail and web site (e.g. difficult to download documents).

-Use of the Internet is important to facilitate electronic transmission of documents.

-Variation in the quality and content of information submitted by Members in notifications resulting in confusion and difficulty in understanding the notifications.

-Lack of mechanism to exchange information or share experiences among enquiry points except at workshops sponsored by the WTO.

-To train enquiry point staff through technical co-operation programmes or advisory services from foreign consultants/experts (e.g. on utilizing IT means and equipment).

-Technical visits or short period stays in established foreign enquiry points.

-Assistance to develop more efficient means and procedures for communication (e.g. to strengthen the national information system, including cooperation among enquiry points and other agencies competent to handle information).

-Assistance to purchase the equipment needed and to acquire the software and hardware IT infrastructure (e.g. database, web site and internet connection).

-Assistance to upgrade the IT infrastructure in regional and sub-regional bodies.

-More effectively targeted technical assistance and training activities.

-Organize awareness seminars on the Agreement with emphasis on notification obligations.
-Continuous sponsorship of WTO seminars/workshops to enhance experience sharing within the region.

-Publication of a WTO Bulletin or newsletter to update what’s happening among Members.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

B.
TRANSPARENCY, CONSULTATION AND NOTIFICATION ISSUES

2.
Notifications

(a)
The designation of a single central government authority responsible for the implementation of notification procedures under the Agreement

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-A notification authority has been designated.

-No authority has been assigned to ensure implementation.

-Is not yet a WTO Member, so no notification obligation at the current moment.

-Has not yet submitted any notification.

-Intend to set up a national notification and information system together with issues such as raising awareness of quality and productivity.
-Absence of a law on notification obligations at the national level.

-The authority attempts to carry out the notification work according to WTO procedures, but has encountered difficulties.

-Lack of awareness of the relevant agencies about notification obligations, which makes the notification procedures less effective and efficient.

-Further understanding on notification procedures is needed.

- Due to the differences in procedures of regulatory bodies, in some cases, regulations are notified late, as the notification authority is informed of the regulations only after they have been adopted or enforced.

-Lack of coordination between the notification authority and regulatory authorities developing regulations and conformity assessment requirements.

-Need to develop a national notification system to better coordinate regulatory authorities and other agencies involved.

-Lack of human resources as well as hardware and software equipment to facilitate the effective operation of notification authorities.

-Language problem (in using the WTO official languages).

-Lack of financial means to obtain the IT capacity (e.g. a time limited access to Internet).
-Interests in ensuring full compliance by Members with the transparency provisions of the Agreement to avoid trade barriers.

-Officials responsible for notification will be trained under a regional symposia on TBT notification/enquiry point.

-Consultancy to guide regulatory agencies and notification authorities to formulate a law/directive to enforce their notification obligations.

-Training of personnel to run the notification system and to follow the procedures (e.g. on job training for a period of time).

-Assistance on notification procedures from countries of the same or higher stages of development.

-Training on notification obligations for authorities concerned, including regulatory authorities (e.g. organize awareness seminars to improve understanding of the Agreement with emphasis on notification obligations).

-Need capacity building for notification (e.g. in setting up and operationalize the notification system – hardware and software).

-Financial help to upgrade IT capacity and to translate notifications into local language.

I.B.2.

(b)
To put in place measures and arrangements to ensure that national and sub-national authorities preparing new technical regulations or procedures for assessment of conformity, provide early information in order to enable to fulfil the notification obligations

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Have implemented.

-No action has yet been taken. There is no legal or administrative procedure to ensure central or decentralized government bodies to notify.

-Measures exist but inadequate and not effective.

-To ensure that notification obligations are duly fulfilled, a draft law regulating notification procedures under preparation.

-At the Federal Government level, notifications are being made based on information in the official journal and on agreements between the notification authority and the regulatory authorities.

-Arrangements to co-ordinate with relevant regulatory authorities have been put in place through the mechanism of a national committee to provide the notification authority with early information to fulfil the notification obligations. Reminders on the arrangements are sent to regulatory bodies every two months.
-Coordination is done through the national TBT commission by way of written submissions.

-Have not yet been implemented at the local governmental level.

-Little understanding of sub-national authorities on their obligations to notify their technical regulations.

-A system is in place for local regulatory authorities. However, it is not fully consistent.

-Do not prepare a lot of technical regulations.
-The established procedure is not followed.

-The legal mechanism for the implementation of notifications is weak due to a lack of human and institutional resources.

-Insufficient coordination among the various bodies (e.g. information from the regulatory authorities does not reach the notifying authority in time – if at all).

-The submission of notifications is delayed due to the fact that the process involves several agencies.

-Lack of guidance from a higher authority that would ensure cooperation between the regulatory authorities.

-Lack of awareness and understanding of the relevant provisions of the Agreement.

-Difficulties in assessing whether certain measures need to be notified.

-Problems in determining whether to notify under the SPS or TBT Agreement

-Difficulties in identifying technical regulation proposals at local governmental level.

-Information regarding notification is not easily obtained by sub- national authorities due to the lack of communication and transmission equipment.

-Difficulties in coordinating with regulators due to the lack of facilities and the lack of expertise.

-High staff turnover makes it difficult to comply fully with the notification requirements.

-Promote awareness of the Agreement among regulatory authorities, in particular at local governmental levels. This could be better accomplished by co-operation with other Members sharing the same difficulties.

-Training for regulators to increase their awareness on and how to compile with rules of international trade Agreements.

-Training for trainers to build up local capacity and human resources to deal with issues relating to the Agreement.

-Seminars to understand the obligations (including how to distinguish SPS and TBT measures).

-Strengthening of information and communication systems linking the various bodies in order to ensure that information is received in time.

I.B.2.

(c)
The preparation of notifications (e.g. to determine if a measure needs to be notified and to fill in notifications in the right formats)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Have implemented and notifications have been prepared observing the recommendation of the Committee.

-No action has yet been taken.

-Work is coordinated with regulatory bodies.

-Notification system has not been established but some notifications have been made.

-The Agreement is not observed in the formulation of technical regulations.

-So far, there is no problem with respect to the preparation of notifications.

-No notification has been made.

-Draft and adopted technical regulations are published in the official journal for internal transparency, but not for the purpose of complying with TBT rules.

-The guidelines contained in document G/TBT/1/ Rev.8 were translated into local language and sent to regulatory authorities to be acquainted with the required information.

-International standards are used in most cases and there is no need for notification.
-Insufficient experts to proceed/analyse technical regulations and to carry out these activities.

-Difficult to analyse the contents of the technical regulation proposals.

-Some regulatory authorities are not aware of which and how measures should be notified.

-Lack of knowledge about the Agreement.

-Technical capacity not available.

-Some of the texts of proposed regulations are in native languages and need to be translated which would involve more time and additional costs.

-On the job training (e.g. to assess draft technical regulations).

-Recruit and train more staff to support these activities.

-awareness Seminars to understand the obligations.

-The WTO Secretariat could check the notifications for completeness and correctness according to the notification obligations before circulating them to Members.

I.B.2.

(d)
To provide opportunities for and consideration of comments from other Members on notifications of draft technical regulations and conformity assessment procedures (e.g. to provide 60-90 day comment period, to reply to requests for documents or information in a timely manner, to handle and consider comments before adoption of drafts)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Have implemented. Resolution of the Government has been adopted to respect the 60 days of comment period.
-No action has yet been taken.

-The possibility of making comments exists.

-Requests for extension of comment period are generally taken into consideration.

-A comment period of at least 60 days is provided and all information requested is submitted electronically. Comments are considered prior to the adoption of drafts. A draft law which has been presented to Congress to formalise the related deadlines.

-The transparency provisions will be implemented once the relevant Resolution has been approved.

-Rarely have to respond to comments.

-Is preparing a mechanism for the better handling of the enquiry point/notifications.

-Have not made any notification and have not provided any comment period.

-Except in emergency situations, a period of 45 days is provided for comments. This period may be extended, at the request of an interested Member.
-To recommend a 90 day comment period.

-There is a tendency to issue technical regulations under emergency procedures for the sole purpose of avoiding the period for submitting comments.

-There are no human resources qualified for this work.

-Lack of knowledge.

-Work needs to be done on making comments on received notifications.

-Lack of cooperation at the national level to handle comments on draft standards, technical regulations or conformity assessment procedures.

-Communication problems which delay the receipt of texts related to notifications, thus shorten the comment period.
-Assistance and guidelines in deciding which draft technical regulations of other Members need to be responded to.

-Awareness Seminars to understand the obligations.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

B.
TRANSPARENCY, CONSULTATION AND NOTIFICATION ISSUES

3.
Publications

(a) To publish a notice in a publication at an early appropriate stage, to enable interested parties in other Members to become acquainted with draft technical regulations, standards and conformity assessment procedures

Current situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-There exists publications for standards and conformity assessment procedures.

-Technical regulations and conformity assessment procedures are published in official journals/web sites/bulletin/newspapers.

-Publication by regulators only for inter departmental use.

-Six months work programme on draft standards is posted on web site.

-Currently developing an e-mail list of relevant stakeholders to receive notifications.

-No such action has yet been taken.
-Draft technical regulations published in the official journal do not always follow the time-limits necessary for interested parties to present comments.

-There is no easily accessible specialized publication (internal or external) in which draft technical regulations and conformity assessment procedures can be published.

-Lack of staff and resources (e.g. IT equipment to comply properly and speedily).

-Relevant documents are not always available.

-Currently the bulletin is not published due to the lack of funding.

-Problems in identifying the stakeholders to receive information.

-Lack of proper coordination among relevant bodies.
-Assistance to design a web page to publish draft regulations, for information on draft standards, technical regulations and conformity assessment procedures as well as to link to the WTO site.

-Train personnel to support these activities.

-Assistance to develop the system (e.g. using electronic means).

-Assistance for the publication of an official bulletin.

-Workshops for expertise sharing and benchmarking.

-Strategic advertising campaign to raise awareness of relevant stakeholders.

(b)
To promptly publish adopted technical regulations, standards and conformity assessment procedures

Current situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No such action has yet been taken.

-All adopted technical regulations, standards and conformity assessment procedures are promptly published (in domestic language).

-The implementing authority will provide, upon request, publications of the technical requirements/standards to interested parties.

-Publications at the regional and national levels.
-Dissemination is slow.

-Lack of technical and financial means as well as staff.

-Currently, documents published have a low level printing due to the obsolete printing equipment.

-Lack of electronic equipment.

-Need to translate technical regulations and standards into WTO languages.

-Has interest to establish a national notification and information system (using IT) to facilitate dissemination of all relevant information.
-Train personnel to support these activities (including using IT system and translation).

-Assistance to acquire the printing and IT equipment to improve the dissemination of information and the quality of the publications.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

C.
PREPARATION, ADOPTION AND APPLICATION OF TECHNICAL REGULATIONS

1.
To put in place as well as to maintain a mechanism and/or legal infrastructure (e.g. legislative, regulatory and administrative action) to ensure that the provisions of Article 2 of the Agreement are applied;

-
Such as to ensure that regulatory authorities in your territory are aware of and comply with the disciplines as stated in provisions of Article 2 related to (e.g. non-discrimination, avoidance of unnecessary obstacles to trade, ongoing review of technical regulations and the use of appropriate international standards as a basis for technical regulations)
Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Article 2 is implemented (e.g. necessary coordination is being maintained and advice is being tendered).

-Article 2/Good Regulatory Practice (GRP) is followed by certain authorities.

-National legislation exists for the implementation of the Agreement as a whole. However there is no specific legislation for Article 2.

-Resolutions/laws exist for the implementation of Article 2 (i.e. the use of international standards, review of existing technical regulation as well as the preparation and adoption of the new ones).

-The Agreement has been disseminated to regulators, and they have been reminded of their obligations when preparing regulations.

-Article 2 is implemented, but facing challenges.

-Is in the process of reviewing regulations (adopted before the entry into force of the Agreement) according to the provisions of Article 2.

-No provision has yet been adopted/no legal infrastructure exists to implement Article 2.

-A relevant draft law/resolution exists.

-A project to establish the required infrastructure has been prepared.
-Regulatory authorities do not have the experience to detect technical barriers to trade.

-Lack of understanding, knowledge and information on the Agreement and the obligations.

-Lack of coordination among regulatory authorities.

-Pressure from industry and unions for technical regulations to take into account their interests.

-Need to carry out the transition from mandatory technical regulations to voluntary standards.

-Mechanism exists but is not exactly in line with the Agreement.

-There are not always international standards that can be used as a basis for technical regulations.

-Problems in the areas to base technical regulation on scientific evidence; of risk analysis elements in the equivalency of technical regulations.

-Lack of systematic approach and continuity at the national level.

-Problems with resources and awareness.

-Need to further the existing system.

-Lack of technical capacity.

-Assistance to draft appropriate legislation/laws to support the legal infrastructure to ensure the implementation of Article 2.

-Training of personnel (e.g. on GRP concepts)

-Strategic campaign to arise awareness among stakeholders.

-Assistance on information and increase awareness through workshops or seminars on the Agreement.

-To hold regularly short executive workshops to high level executives in industry and government.

-Consultancy mission to guide regulatory agencies.

-To learn experience from other Members in the preparation of technical regulations (especially in sector of interests).

-Strengthening of national coordination (e.g. establishment of national network including regulation users).

-Technical visits to international bodies with a view to become more acquainted with the appropriate procedures for future harmonization.

-Assistance with risk analysis.

-Assistance/guidance to review technical regulations (e.g. to assess whether they have impacts on international trade and if they were based on international standard).

-Financial help to obtain international standards and their translations.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

C.
PREPARATION, ADOPTION AND APPLICATION OF TECHNICAL REGULATIONS

2.
The awareness of Good regulatory practice (GRP)

-
Such as to avoid the promulgation of national technical regulations where they are not necessary, limit them to their specific requirements, minimizing the use of mandatory technical regulations and utilizing voluntary international standards, where appropriate, and in accordance the relevant provisions of the Agreement

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Article 2 of the Agreement is applied.

-The awareness of GRP is achieved through the publication of the Agreement itself.

-There is a general awareness of GRP.

-The awareness GRP is low.

-Not all regulatory bodies are aware of GRP and the Agreement.

-GRP has been adopted (e.g. to make reference to voluntary standards in technical regulations as well as to align national standards to international ones).
-Abolition of compulsory technical standards and support for their voluntary use.

-Obsolete standards are repealed and technologically updated.

-Draft resolution was developed in order to avoid the promulgation of unnecessary technical regulations and guarantee the use of voluntary international standards.

-New law is drafted to reduce the number of mandatory technical regulations. These will only be used to protect health and safety of people, animals and plants and the environment.

-No legal infrastructure is in place.

-Lack of awareness and understanding of GRP.

-GRP is implemented, but is facing challenges.

-Standardization committees mainly consisting of representatives of large enterprises that seek to restrict competition through standards.

-There is special interest of the State to maintain excessive regulations resulting in the creation of barriers to market access.

-The vacuum due to the abolishment of compulsory technical standards leads to the importation of low-quality goods.

-The personnel concerned does not have appropriate training.

-Financial constraints to obtain international standards.

-Lack of translated international standards in local language.

-Difficult to determine whether a technical regulation or a standard should be adopted to fulfil specific legitimate objective.

-Difficult to define the relationship between technical regulation system and voluntary standard system.

-Regulatory authorities have problems to prepare technical regulations to address issues of public interest.
-Training of regulatory authorities and personnel on GRP.

-Seminar or workshop on the Agreement and GRP (includes topics such as practicalities of the application of GRP and trade impact, etc.).

-Assistance to draft appropriate legislation to support the legal infrastructure.

-Promote cooperation between countries using the same language.

-Training and assistance in the preparation of standards and technical regulations in the absence of international standards.

-Assistance to increase the level of professionalism and quality control in all sectors.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

C.
PREPARATION, ADOPTION AND APPLICATION OF TECHNICAL REGULATIONS

3.
To coordinate between governmental regulatory authorities, trade officials and national standardizing bodies to ensure effective implementation of the provisions of Article 2.
Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Regulatory authorities work in conjunction with all relevant bodies in the implementation of Article 2.

-There is a good coordination between governmental regulatory authorities and trade officials.

-National TBT Committee was established to address this.

-Article 2 is applied and practised in certain sectors.

-There is certain coordination between the competent authorities.

-No formal coordination mechanism exists.

-There is no legal framework for such coordination. It is hoped that certain law will help resolve the problem.

-This activity is planned but not yet implemented.

-Is in the process of establishing a mechanism for coordination between these bodies.

-Coordination between bodies is provided for (e.g. under draft resolution or agreement governing the issuing of technical regulations).

-No legal infrastructure is in place.

-Uncoordinated and sometimes contradictory activities, attitudes and actions on the part of some regulatory authorities that fail to reflect a consistent government trade policy.

-Lack of communication and failure to meet obligations.

-Difficulty in coordination with many regulators.

-Each regulatory body works under a different piece of legislation. Need to centralize the issuance of technical regulations.

-Lack of experience and mechanism to harmonize the practice of the relevant bodies.
-The national committee established for this purpose has remained dormant for some time.
-There is confusion regarding the relationship and nature of technical standards and technical regulations, and this gives rise to normative gaps which undermine the control and monitoring of legitimate objectives.

-Material resources and technical capacity are not available.
-Seminars or workshops to increase awareness and to show the need for coordination among the authorities concerned.

-Exchange of experience or consultations with international experts to acquaint with the experience and mechanism for the preparation of technical regulations.

-Assistance to strengthen the national coordination and network (e.g. to develop procedures or systems to support coordination among the various bodies).

-Assist to harmonize the various legislations for effective coordination.

-Assistance to set up a coherent system for the coordination and centralization in the issuing of technical regulations.
-The provision of appropriate material resources to allow for coordination work.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

C.
PREPARATION, ADOPTION AND APPLICATION OF TECHNICAL REGULATIONS

4.
To establish appropriate regulatory bodies or bodies for the assessment of conformity with technical regulations

(taking into account domestic state of development)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Partially available. Bodies established in certain sector.

-Relevant competent authorities exist.

-Each public institution regulates matters under its sphere of competence.

-Private conformity assessment bodies also exist.

-The national standardizing body also serves as the national certifying body.
-Lack of human and economic resources.

-Little monitoring on the compulsory side.

-Lack of awareness of conformity assessment on the voluntary side.
-Training experts.

-Cooperation to strengthen these bodies.

-Assistance to set up such bodies.

-Technical consultancy for the competent authorities.

-Workshops to assist defining the functions and responsibilities of the authorities involved.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

D.
PREPARATION, ADOPTION AND APPLICATION OF STANDARDS

1.
Standardizing bodies

(a) The establishment of national standardizing body(ies)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-A standardizing body exists (governmental/non-governmental).

-There is no standardizing body.

-A body was established to enhance and unify the management of national standardization. There are different standardization administrative organizations set up by the state and industry associations to respond to standardization of their fields. There are also standardization administrative organizations set up by provinces, autonomous regions, municipalities directly under the central government and cities and counties to manage standardization activities within their districts.

-No standardization body exists.

-The structure of the standardizing body has to be reviewed.

-Insufficient technical capacity hampers the exchange of information.

-Low pay does not attract highly qualified specialists.

-Lack of staff (both technical and administrative).

-Is in the process of decentralization. There is no private standardizing body in the necessary areas.

-Lack of resources to decentralize standardization activities at the national level.
-Assistance to establish the standardizing body..
-Training of personnel through internships and exchange of information.

-Training on language and documentation.

-Exchange of experience with other Members on the functioning of their standardizing bodies.

-Assistance to strengthen standardizing activities.

-Training of stakeholders to support the work of standardization.

I.D.1.

(b)
The awareness and acceptance of the Code of Good Practice (Annex 3 of the Agreement) by standardizing body(ies)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-The national standardizing body (bodies) is (are) aware of the Code.

-The Code has been accepted.

-The Code has not been accepted.

-No action has been taken to raise awareness of the Code and the TBT Agreement.

-Has encountered difficulties in the implementation of the Code due to internal regulations of the body.

-Lack of awareness.

-Lack of funding for publications.

-Opportunities for making comments are limited.

-Lack of IT system to handle queries and for the preparation, adoption and adaptation of national standards.

-Lack of translation of international standards into local language to enhance the awareness by all interested parties of these standards.

-Lack of resources to evaluate international standards in order to use them.

-Not enough space for documentation, archive and for staff.

-Lack of communication on standardization information (e.g. information on standards of other Members).
-Technical and financial help for publication.

- Provide information on international standards (e.g. through seminars).

-Assistance to improve the standardizing body (infrastructure and personnel).

-Assistance to establish IT systems and the documentation centre.

-Organize training, awareness and information workshops on the Code of Good Practice.

-Assistance to prepare the documentation and procedures for the acceptance and implementation of the Code.

-Cooperation in standardization and communication of information.

-To establish a standardization information system to improve the transparency of standard activities.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

D.
PREPARATION, ADOPTION AND APPLICATION OF STANDARDS

2.
To put in place as well as to maintain a mechanism and/or legal infrastructure to ensure that Annex 3 of the Agreement is applied

-
Such as to ensure that standardizing body(s) in your territory are aware of and comply with the disciplines as stated in the provisions of Annex 3 related to (e.g. non-discrimination, avoidance of unnecessary obstacles to trade, the use of appropriate international standards as a basis for the standards they develop, the preparation of work programmes, the provision of information and opportunities for comments on drafts)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation

 Activities Required

-The mechanisms and legal infrastructure are in place.

-There is no up-to-date legal instrument, but there is a draft law that complies with the WTO provisions.

-The provisions of Annex 3 will be incorporated in the new Law.

-The Code is not yet fully implemented (e.g. in the areas of providing opportunities for comments on draft standards and the preparation of work programme every 6 months).
-Provision has not yet been adopted

-Transmission via the Internet of the work programmes to comply with the transparency obligations of the Code.

-Is in the process of educating relevant bodies on the Code.

-Lack of legal infrastructure.

-Little interest in standardization by the private sector.

-Government authorities and NGOs participate sporadically in standardizing activities.

-Lack of knowledge on the subject and the technical capacity.

-Coordination with relevant bodies is difficult at times.

-Problems of translation.

-Technical and financial difficulties (e.g. to purchase international standards).

-Inconsistencies between national standards and international standards due to historical background. -Difficult and costly to harmonize with international standards (e.g. inadequate technical institutional infrastructure, such as testing laboratory, to use international standards).
-Assistance in drafting legal framework/legislation or mechanism to implement the Code.

-Training of personnel and stakeholders (e.g. government agencies, NGOs, consumers and industry) in order to fulfil the requirements of the Code.

-To organize national workshops to increase awareness.

-Need more cooperation with relevant institutions.

-Assistance to obtain relevant international standards.

-To arrange meetings with other Members to exchange information on the implementation of the Code and the Agreement.

-To strengthen the capacity of standardizing bodies by providing training and setting up sub-sectoral technical committees.

-Assistance to develop programmes for the adoption of standards at national and regional level

-Assistance to participate in regional and international standard-setting fora and networks.

-Provision of the necessary technical infrastructure (e.g. testing and calibration laboratories to assist standardizing bodies in research and verification through testing).

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

D.
PREPARATION, ADOPTION AND APPLICATION OF STANDARDS

3.
Participation in international standardization

(a)
To participate in international standardizing activities in areas of particular domestic interest (e.g. to participate in technical committees or working groups or to serve as chairs or secretariats)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Participates in international standardizing activities (e.g. ISO, ITU, IEC, CODEX and OIML).

-Participates as far as possible.

-Plays an active role in some of the technical committees.

-Participates in a number of Technical Committees (TCs), sub-committees and working groups, as P-members or as O-members, but do not serve as secretaries nor chairpersons of the TCs.

-Act as secretariats of Sub-Committees.
-A national Standardization Strategy exists to call for increased and strategic participation in international standardization in policy and technical areas. Training is provided to standards experts to represent domestic interests and to participate effectively.

-No active participation.

-Not participating as full members due to financial constraints.

-As a correspondent member, it is not possible to participate in the technical committees.

-Efforts are being made to upgrade membership from correspondent to full Member.

-Applied to join the Affiliate Membership Programme in order to obtain international standards and documentation through the Internet without having to pay membership fees.

-Has drafted a number of international standards.

-Participates through correspondence unless in cases where funding is provided for to attend meetings.

-Impossible to participate in all the relevant areas.

-Lack of expertise and staff.

-Lack of funds.

-Lack of knowledge about the subject by competent authorities.

-Lack of motivation on the part of the competent authorities.

-Marginal participation in areas of interest (e.g. to attend TCs meetings), due to e.g., resource constraints.

-In some cases, committees of interest are headed by developed countries and do not facilitate coordination by developing countries.

-Language problems.

-Has interest to participate more actively in areas of interest (e.g. to act as secretariat of those committees).
-Does not have the resources to conform to the working procedures of international standardization which require follow-up by experts, involving constant travelling and dedicated work on specific topics.

-The shortage of technical and specialized staff in the public and private sectors means that they carry out different functions simultaneously, and this reduces the potential for their full participation.

-The difficulty of participating in international standardizing activities maintains the technological dependency of developing countries.

-Lack of technical expertise to submit technical inputs to some documents put out for comments.

-Membership of certain international standardization bodies is not open to all WTO members. As a result it is not possible to participate in their activities by certain Members.

-Assistance to identify the areas of particular domestic interest as well as to raise awareness of industry to participate in the relevant international standardization activities.

-Technical and financial support to train experts (including languages).

-Developed countries cooperate and assist developing countries to serve as committee secretariats.

-Seminars/workshops for competent authorities, underlining the need to participate actively and to provide the means for participation.

-Assistance to participate in activities where there are particular interests, at least as observers (e.g. in the area of food products and animal health).

-Assistance to obtain information.

-To implement Article 12.5 of the Agreement and to adapt procedures for standards development in order to reduce costs and ensure effective participation (e.g. by means of IT).

-International meetings on standardization should be held on a regional basis and the WTO should finance the participation.

-Assistance to become a member of international standardizing bodies.

-Secure financing to enable officials to serve as secretaries of TCs, SCs or WGs.

I.D.3.

(b)
Possible means to facilitate participation (e.g. to participate in e-format, to raise awareness of and coordinate with relevant domestic bodies, regional cooperation and coordination, or to put in place a national or regional standards strategy)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Participates by electronic means (e.g. e-balloting) or with written submissions.

-Minimal participation in regional standardization activities.

-No national Standard strategy, except for the adoption of international standards whenever possible.

-A national body responsible for national strategy exists.

-National meetings, round tables and seminars were held to promote awareness among national bodies.

-Has established communication network with related developed countries.

-There is regional cooperation to contribute to the international standardization activities.

-Documents and plans of action are prepared by the regional body.

-Participates in regional standards commission which at times produces regional documents for the consideration at international level.

-Private sector is included in national delegations to meetings of international standardizing bodies.
-Financial, technical, infrastructural and cultural limitations to use IT means (such as to participate in video conferences, to use the Internet and E-balloting).

-Limited financial resources to attend meetings of regional and international organizations.

-Lack of awareness by stakeholders on the value to participate in international standardization (e.g. for industry to be aware of the benefits to obtain greater competitiveness). Thus, it is difficult to convince them to devote time and resources to participate.
-Domestic organizational problems

-Is not a member of the relevant regional and international bodies.

-A standards strategy exists. However, there is a need to review and revise it to increase involvement of certain stakeholders.
-To raise awareness of the relevant stakeholders (e.g. government authorities, consumer groups and industry, including SMEs) on the importance of international standards on trade (e.g. through a strategic advertising campaign, promotional material, seminars and workshops).

-To improve IT systems to facilitate electronic participation as well as to coordinate at the national level to develop a national position.

-To promote national and regional standards strategy.

-To hold national or regional workshops to provide training, with experts sharing experience on how to participate.

-To raise awareness to coordinate and cooperate at the national, regional and subregional levels.

-To cooperate with academy in order to secure the expertise.

-WTO to organize regional seminars on the benefits of international standardization to world trade; and how to participate in international standardization.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

D.
PREPARATION, ADOPTION AND APPLICATION OF STANDARDS

4.
Others

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Lack of English speaking specialists.

-Not all relevant institutions are familiar with the activities of international standardizing bodies.

-Problems in defining what an international standard is.

-Possibility to establish an English language training center.

-Training on international standards and handling of secretariat functions.

-Clarification with regard to the identification of an international standard and with regard to intellectual property rights associated with international standards.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

E.
PREPARATION, ADOPTION AND APPLICATION OF CONFORMITY ASSESSMENT PROCEDURES

1.
Infrastructure for conformity assessment

(a)
To establish appropriate bodies for the assessment of conformity with technical regulations and standards (e.g. testing laboratories, inspection, certification and accreditation bodies), taking into account domestic state of development and sectoral needs

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Currently this work is undertaken and coordinated by a government authority.

-Has signed a letter of understanding (LOU) for the cooperation in accreditation which includes the use of foreign conformity assessment bodies.

-The infrastructure is currently being developed (e.g. a network of testing and calibration laboratories accredited by the national accreditation body using relevant international standards and guides).

-The system is working properly. Existing conformity assessment bodies are in line with international practices.

-Certain conformity assessment bodies exist in the different sectors.

-A number of accredited laboratories exist.

-There are government and non-governmental laboratories.

-National product certification mark and quality mark scheme were established and made operative.

-The national bureau of standards is in charge of quality inspection and certification of products and management systems.

-Little demand from enterprises for assessment services. Therefore no major investment in the sector.

-Little technical infrastructure for conformity assessment, essentially testing and metrological laboratories.

-As there are no domestic technical regulations and standards, there are no conformity assessment procedures nor related bodies.

-There is no national accreditation body.

-National accreditation body exists for the accreditation of testing and calibration laboratories, inspection bodies and certification bodies.

-There are no accredited conformity assessment bodies, but there are efforts to establish an accreditation system.

-Programmes have been developed to introduce metrology service enterprises into the accreditation system.

-Is seeking international accreditation to laboratories in sectors of special interest (e.g. textiles, civil engineering and agro-food).

-Conformity assessment system was created under an era of planned economy with strong government involvement.
-To solve the problems of chaotic situation (i.e. domestic, import and export products were subject to different certification schemes) a national certification and accreditation authority was established to conduct compulsory product certification.
-To improve the technical competence of conformity assessment bodies is a component of the national quality standards policy.

-The creation of a national policy underlines the determination to improve the situation in this area.
-Lack of trained resources/expertise.

-The infrastructure for conformity assessment is limited.

-Lack of conformity assessment bodies in certain sectors.

-Few laboratories provide services accessible to SMEs.

-Need to improve the competency of the management level of conformity assessment bodies.

-Difficulties in the compliance of international guides and practices by conformity assessment bodies.

-The infrastructure for inspection and certification services is not adapted to new technologies.

-Difficulties in the area of calibration laboratories due to the costs entailed.
-Lack of accredited laboratories. Not all laboratories are fit for accreditation.

-Lack of accredited and internationally recognized bodies for certification of quality systems.

-Existing accreditation programme/ system is not efficient nor provides effective services.

-The laboratories are not accredited so a national accreditation authority should be set up.

-Lack of experience in other countries' or regions' systems.

-Need training to introduce voluntary certification systems.

-Lack of unified management because different government departments follow different policies and different standards.

-Need to reach mutual recognition agreement with counterparts.

-Lack of mechanism and assessors (e.g. in the area of EMS accreditation).

-Financial constraints.
-Financial support to establish conformity assessment bodies and the relevant system.

-Technical support to establish those bodies (e.g. accredited conformity assessment bodies).

-Technical cooperation to strengthen and upgrade the existing laboratories (e.g. through the provision of new equipment, training of staff and study visits).

-To provide modern laboratory equipment to upgrade the infrastructure.

-Assistance to purchase relevant international standards.
-Assist in the dissemination and applicability of relevant international standards and guides among the parties involved.

-Workshop for the experts operating these bodies, taking as a model operating methods in other countries.

-Training in measurement uncertainty for calibration and testing laboratories.

-Training in inspection activities and product certification by means of marks of conformity.

-To train auditors, assessors and specialists on accreditation and the use of international standards and guidance documents (including in the area of EMS).

-Technical workshops on test methods and to implement inter-laboratory programmes in light of domestic market and public sector needs (i.e. the area of conformity assessment with technical regulations).

-Consultancy services for the organization of accreditation programmes in the light of existing technical regulations and private sector demand.

-Assistance to access to international and regional systems for conformity assessment and to obtain international recognition.

-Raise awareness of conformity assessment at national and regional levels.

-Workshops on information exchange on other Members' systems in specific interested areas.

-Assist government authorities to formulate technical regulations and conformity assessment procedures based on international practice and in line with WTO requirements.

-Assistance to formulate a certification scheme that meets WTO requirements, and at the same time protects the interests of consumers and national industry.

-Assist government authorities to obtain effective macro-management and supervision.

-Assistance to coordinate with foreign product certification schemes.

I.E.1.

(b)
To strengthen the technical competence of these bodies so as to enable the acceptance of their conformity assessment results and to participate in international or regional systems for conformity assessment

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Appropriate technical competence exists, in spite of infrastructure constraints.

-May be further improved with international recognition and technical co-operation.

-The national accreditation body is full members of certain regional and international conformity assessment systems.

-The national accreditation body is a signatory of multilateral recognition agreements.
-There is no legal basis for accreditation.

-Is currently working to secure international accreditation of certain conformity assessment bodies.

-Is in the process of seeking membership to the regional multilateral agreement.

 -Has become an associate member of an international conformity assessment system due to financial assistance by another Member.

-A training programme will be provided to experts.

-Is developing a law on technical regulation, standardization and conformity assessment to improve the system.
-Does not share infrastructure with other Members.

-Lack of financial and technical resources as well as the facilities to enable relevant bodies to meet market demands and for regional and international recognition.

-Needs to improve the system so that regulators have better confidence to accept certificates issued by accredited conformity assessment bodies.

-Proficiency testing is limited in scope.

-Lack of funding to purchase the relevant international standards and guides.

-Needs training to implement the relevant international standards on laboratory and accreditation.

-Needs to strengthen the system.

-Needs to develop a programme for national accreditation system that will meet the requirements of international and regional accreditation systems.

-Financial support.

-International consultants to review and improve the system.

-To improve technical competence of conformity assessment bodies based on international standards.

-Assistance to operationalize the accreditation body.

-To promote the recognition of testing, certification and inspection.

-Assistance in the area of calibration of laboratory equipment.

-Exchange visits and inter-comparison exercises in national standards for physical measurement and inter-comparison exercises in traceability of measurement to international standards.

-Financial and technical assistance to expand the scope of inter-laboratory proficiency testing.

-To formulate a mechanism for the sharing of existing infrastructures within the regions.

-Exchange of information.

-Training programs provided with the coordination of international conformity assessment systems and WTO Members.

-Cooperation and establishing partnership with external accredited laboratories.

-Training in the development of mutual recognition agreements.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

E.
PREPARATION, ADOPTION AND APPLICATION OF CONFORMITY ASSESSMENT PROCEDURES

2.
To put in place a mechanism and/or legal infrastructure

-
To ensure that conformity assessment procedures are prepared, adopted and applied by relevant government and non-governmental bodies in such a way that they comply with the disciplines of the Agreement (e.g. non-discrimination, avoidance of unnecessary trade barriers, the use of relevant international standards, guides and recommendations as well as transparency)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Working properly. Conformity assessment procedures are prepared, adopted and applied in accordance with the disciplines of the Agreement.

-Law exists to ensure implementation (e.g. non-discrimination treatments, i.e. same certification procedures and rules for both domestic and imported products).

-Relevant government and non-governmental bodies have been informed of their obligations to comply with the disciplines of the Agreement.

-Provisions are implemented, though still facing challenges.

-Is aware of TBT requirements and is keen to implement them. Will take further steps to ensure implementation as experience is gained.
-An analysis of legislation in the area of certification was performed and a suggestion has been made for the adoption of new laws to ensure compliance with the TBT Agreement.
-The creation of a national body responsible for the Agreement is a step towards this objective.

-Law was established to liberalize the national certification system to reduce the types of products subject to mandatory certification and to accept documents provided concerning the declaration of safety of imported products subject to mandatory control.

-Certain relevant international standards are used.

-International standards are used by certain relevant bodies.

-There is no general provision for the compliance with international criteria.

-No law has been put in place.

-Due to the absence of relevant legislation approved at a high level, it is difficult to ensure compliance of the Agreement by all relevant government and non-governmental bodies.

-Certain non-compulsory conformity assessment systems have been established by a number of government bodies and these systems have been increasingly influencing the system. However, not all of them comply fully with the Agreement (e.g. using international standards).

-An awareness programme exists.

-Lack of awareness of the Agreement among government officials and the business sector.

-Difficulty to understand and to implement the relevant provisions of the Agreement.

-Lack of coordination among regulatory authorities.

-Legal mechanism needs to be improved.

-Fragmentation and sectoral dispersion of the system. Lack of consistency among government regulatory bodies.

-Need to harmonize with internationally recognized rules.

-Lack of trained personnel, technical capacity and experience.

-Negotiations for MRAs with other countries are difficult due to the non-conformance of domestic bodies to international requirements.

-Interested to coordinate with countries in the same region.

-Training and raising awareness (e.g. through seminars/workshops, the dissemination of information or education campaign).

-Need resources for capacity building and infrastructure development.

-Technical Assistance to harmonize the system.

-Workshops and information exchange on other Members' practices in areas of special interest.

-Assistance from the Committee to establish cooperative relations with government and non-governmental bodies of developed countries to learn their experiences in the preparation, adoption and application of non-compulsory conformity assessment mechanisms and to avoid technical trade barriers.

-Exchange of experience with other countries on the development of MRAs.

-Assistance from relevant international bodies and systems or bilaterally from other Members.

-Co-operation through study visits to other conformity assessment bodies to ensure compliance with the Agreement.

-Training of staff to adopt transparent procedures and to use international standards.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

E.
PREPARATION, ADOPTION AND APPLICATION OF CONFORMITY ASSESSMENT PROCEDURES

3. Recognition of Conformity Assessment

(a)
To adopt appropriate approaches to facilitate acceptance of the results of conformity assessment (e.g. unilateral recognition of results of conformity assessment procedures conducted by bodies in other Members, the negotiation, conclusion and implementation of mutual recognition agreement, the use of accreditation, government designation and suppliers' declaration)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-This is the current practice (e.g. with counterpart bodies).

-Generally recognizes conformity assessment results from recognized bodies of other Members.

-At the regional level, a decision has been made to introduce the recognition of certificates and of unilateral conformity declarations.

-On voluntary measures, the national accreditation system accredits foreign bodies and several of them have been accredited.

-A resolution has been adopted to enable the national accreditation body to recognize entities accredited in accreditation systems of other countries.

-A criteria to accept the results of conformity assessment conducted by bodies in other Members has been established.

-Currently, suppliers’ declaration is not operational due to the unavailability of product liability and product safety laws.

-There are no domestic technical regulations. The issue of acceptance is dealt with according to competence.

-Is a signatory of multilateral MRAs for testing laboratories and for certification bodies.

-Has reached multilateral arrangements (MLA) and MRA under the regional system (e.g. on the acceptance of product certificates).

-Understanding for the cooperation in accreditation has been signed with other Members.

-Has signed a number of MRAs on accreditation.

-A number of MRAs have been signed with trading partners and there are efforts to sign MRAs with other countries.

-Participates actively in government to government bilateral and multilateral MRAs as well as in various multilateral MRAs for accreditation and metrology. Under these Agreements and Arrangements, conformity assessment results from designated bodies are mutually accepted and recognized by other MRA partners.

-Is a member of an international scheme that provides for mutual recognition of test reports in the electrical and electronic field.

-The national accreditation system is operated in accordance with international standards to increase confidence in the multilateral systems.

-In order to have certificates of the national system and conformity marks recognized abroad, the national system should follow the international principles set out in relevant international standards.

-International guidelines are complied with insofar as it is possible.

-A conformity assessment system is in the process of being developed.

-There is no procedure nor information in this area.

-Relevant provision has not yet been adopted.

-Poor applicability of the results of the regional MRAs signed.

-Lack of trained personnel and technical capacity.

-Lack of certain primary physical measurement standards for traceability of testing and calibration results.

-Interested in the establishment of a national accreditation body to facilitate the conclusion of MRAs with other countries.

-Lack of awareness among relevant bodies about the importance to avoid unnecessary obstacles to trade as a result of conformity assessment procedures.

-Activities are not always based on relevant international standards or guides.

-Lack of legislative framework or provision for such activities.

-Needs to establish and develop product certification system and legal structure in line with international practice.

-Needs to adjust current conformity assessment policy and practices to gradually recognize oversea testing reports or certificates.

-Needs to better understand the conformity assessment system, approaches and the relevant legal structure in other countries.

-Needs to better understand the Agreement and to identify the existing non-compliance measures.

-Certain public bodies are unwilling to recognize certifications owing to the lack of guidelines or legislation provided for such recognition.

-Difficulty to comprehend the situation of all domestic conformity assessment practices (e.g. on the requirements for certain products or services and on the implementing agencies).

-Difficult to conclude MRAs due to the sophisticated systems in developed countries and the lack of domestic infrastructures to provide the necessary confidence.

-High costs involved in MRAs.

-Results of conformity assessment are rarely recognized by authorities of trading partners.

-Under-developed conformity assessment system and the lack of technical capacities do not permit any comparison of competence.
-Assistance from international organizations to provide the necessary expertise for the negotiation and conclusion of bilateral and multilateral MRAs (e.g. in inspection, product, personnel and environment certification bodies).

-Technical and legal cooperation to harmonize conformity assessment procedures at the regional level.

-Assistance to strengthen the national accreditation body and give it independence and autonomy.

-Training of experts through seminars or workshops.

-Infrastructure development and capacity building (e.g. to improve the competence of conformity assessment bodies so as to be recognized internationally).

-Need certificate reference material and primary physical measurement standards to strengthen the technical competence of conformity assessment bodies.

-Awareness raising.

-Workshops to exchange information on the practices of other Members.

-Cooperation with other countries (e.g. developed countries) to exchange information and personnel.

-Assistance to establish conformity assessment procedures conforming with international standards, catered to national and regional needs (i.e. sectors of interest).

-To foster regional or sub-regional cooperation in these matters and the signing of MRAs with a view to promote recognition within the region.

-To train private bodies to guarantee their reliability and competence so that they can be used by regulators for the assessment of conformity with technical regulations.

-To formulate policy framework paper (involving all stakeholders) on MRAs.

-Training on suppliers’ declaration.

-To encourage developed countries to recognize results of conformity assessment conducted by developing countries.

I.E.3.

(b)
To permit the participation of bodies located in the territories of other Members in your conformity assessment procedures
Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-As per Law, accredited certification bodies (irrespective of the territory they are located) are allowed to certify products and services.

-Foreign institutions are not prevented from participating in domestic conformity assessment procedures.

-In the case of accreditation, participation is allowed only if the bodies are members of regional and international organizations, in the areas which are not covered by the national accreditation body and in coordination with the latter.

-It is possible to establish a certification body under the national system provided that it is accredited by a national accrediting body.

-Based on the MRAs negotiated with trading partners, the national certification body developed a procedure for the recognition of certificates.

-A resolution has been passed on the approval of procedures for recognition of documents certifying safety of products subject to mandatory control at the port of entry. The Resolution allows to cut costs related to conformity assessment by half and to recognize results of a number of certification bodies on quality system.

-This is not yet in effect.

-Lack of trained personnel.

-As a result of MRAs with other trade partners, counterfeited documents and conformity marks have been found.

-To exchange experiences of international systems and of other countries.

-Financıal assıstance to enable the participation in international certification schemes and in activities of international organizations.

-Training of experts and to develop a personnel qualification recognition system.

I.
IN RELATION TO THE IMPLEMENTATION OF THE TBT AGREEMENT

E.
PREPARATION, ADOPTION AND APPLICATION OF CONFORMITY ASSESSMENT PROCEDURES

4.
Participation in international and regional systems

(a)
To establish the institutions/legal framework to enable domestic conformity assessment bodies (governmental or non-governmental) to fulfil the obligations of membership or participation in such systems

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Institutions to fulfil the obligations of membership or participation in international and regional systems have been established.

-Participates in regional systems (e.g. in proficiency testing programmes of the region).

-Certification bodies meet international requirements.

-Is involved in international conformity assessment systems. -No participation.

-No effective participation or do not participate regularly.

-Steps are being taken to obtain recognition in international systems.
-A new law is being drafted for that purpose.

-Intends to accede to international systems and examines possibilities to provide training of specialists in the area.

-There is no legal framework in this field.
-Lack of artefacts for inter-laboratory comparison for calibration laboratories.

-It is possible to fulfil the requirements, but it takes too much time and resources to go through the confidence building process.

-To strengthen the technical competency of calibration laboratories.

-Infrastructure development and training, financing, etc…

-Workshops on information exchange on other Members' practices in areas of specific interest.

-To raise awareness of these systems.

-Need support and guidance to secure recognition in international systems.

I.E.4.

(b)
To meet the requirements in confidence building or proficiency testing programmes in such systems

(c)
To address common concerns at the regional level

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-This has been implemented.

-No regional accreditation body exists.

-The issue is being dealt with under the framework of the regional body, specifically in the working group on "Technical Regulations and Conformity Assessment".

-Coordination meetings have been held for this purpose, but they are still insufficient and no activity has been carried out.

-Clear agenda for the regional body has yet to be defined.

-To choose the appropriate proficiency testing programs.

-There are several legal and practical issues to be solved in order to efficiently work in a regional level.

-Infrastructure, traceability and reliability problems.

-Inability to attend specialized regional and international training workshops due to lack of funds.

-Available proficiency testing programme is limited to accredited scopes.

-To strengthen the regional metrological network taking into account national strengths.

-To strengthen the regional testing network with regional reference laboratories.

-To establish the regional accreditation system.

-Training to establish the needed system.

-Training specialists on the use of international standards, guidelines and recommendations.
-To participate in proficiency testing with laboratories of other countries

-To finance participation in specialized training workshops and meetings of international and regional systems in order to address common concerns at the regional level.

I.E.5. Others

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-To promote one standard, one test and one assessment.

-The inability for developing countries to participate in the conformity assessment procedures of developed countries.

-Financial constraints restricted the participation in the international activities.

-Lack of knowledge about the laws and regulations of other countries.

-Need to establish a team of professionals with language competency and coordination capacity.
-Require more information on conformity assessment.

-To create a channel for developing country Members to understand the conformity assessment procedures of developed country Members in order to participate in them.

-Technical assistance from developed countries and relevant international organizations to provide training, to conduct cooperation and exchange information and personnel.

-To develop a cooperative network of training institutions applying national and regional standardization and human resource development policies and related training plans; and to build up the capacities of national training institutions.

II.
IN RELATION TO BENEFITING FROM THE TBT AGREEMENT AND CAPACITY BUILDING

A.
BENEFITING FROM THE AGREEMENT

1.
Raising awareness

Such as by the private sector, about the rights and benefits of the Agreement, including those relating to the adoption of international standards and the use of enquiry points'

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No ongoing programme.

-It is raised through seminars and the dissemination of the Agreement.

-Activities do not cover all sectors concerned.

-Progress is being made in the private sector, but the results are not yet entirely satisfactory.

-Knowledge and importance of the TBT enquiry point have not been sufficiently disseminated.

-It is not known whether the private sector uses the information mechanisms offered by the Agreement.

-Information on draft national standards and technical regulations is being published in different bulletins, gazettes and websites.
-The importance and benefits of international standards have been underlined.

-Part of the private sector has adopted international standards.

-Difficult to understand the complexity of the Agreement.

-Lack of information on the obligations and benefits of the Agreement.

-Inadequate awareness of the private sector (mainly SMEs).

-Insufficient promotional campaign due to lack of resources (funds, manpower).

-Seminars do not reach a wide audience. There is a need to maintain these activities on a permanent basis.

-The role of the enquiry point is not clear to the private sector.
-Lack of cooperation of some industry associations to disseminate notifications and to provide comments.

-Lack of financial resources and trained personnel.

-Problems in using Internet facilities.
-Resistance of the private sector to use standards.

-Lack of international standards in national language.
-Lack of resources to translate regulations and standards into national language.

-Workshops/seminars on the implementation of the Agreement (e.g., practical cases; explanation of the role and use of the enquiry point) addressed to all the stakeholders, (e.g., public and private sectors, SMEs, focal point, high level executives, exporters, etc).

-Strategic advertising campaign to raise the awareness of consumers and stakeholders (e.g., image development, promotional material, resources for broadcasting: radio, TV).

-Elaboration of promotional/information material to create incentives for such participation.
-Setting up efficient information and experience exchange between Members, including measures taken to increase the private sector awareness.

-Financial assistance for the establishment of publishing bodies, editing bulletins, purchase of international standards in national language and access to the Internet.
-Assistance to develop national industrial restructuring and modernization policies and support mechanisms.

-Assistance to enhance participation in international standardization.

-To improve enquiry points (e.g., provide funds for electronic means and to publish an official bulletin).

-Assistance to develop national standards catalogues (e.g., from all Members, yearly, on e-media preferably).

-Training of local experts.

II.A.2.
Dissemination of information

(a)
On draft and adopted domestic, foreign, regional and international standards, technical regulations or conformity assessment procedures to assist producers to adapt products and production methods to new requirements
 and to enhance market access possibilities

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-It is not well implemented and there is no ongoing programme.

-It does not cover all sectors concerned.

-It is done through the website of the regulatory bodies or the enquiry point.

-Information is sent to selected stakeholders during workshops and symposia.

-It is sent to enterprises at the national and regional levels.

-It is sent by mail through periodical publications, announcements in the local news media, chambers of commerce, industry associations, trade unions and governmental agencies.

-Each regulatory body is in charge of disseminating its own measures.

-In order to assist producers to adapt their PPMs to new requirements and to enhance market access possibilities, dissemination takes place upon request.

-Measures notified by Members through the WTO are available at the enquiry point.

-Notification can be obtained through the WTO Documents On Line Website.

-A non-profit organization jointly established by the government and the private sector, assists producers to seek international certification and improve products and quality.

-Interaction with the enquiry point is voluntary.
-Lack of awareness of the importance of information received in promoting effective access to markets.

-Insufficient information and knowledge of the Agreement among the private sector and lack of awareness on the importance of keeping contact with the relevant authorities.

-Dissemination processes have not been effective.

-Lack of human and financial resources to enhance information services (e.g., to contact potential users, to hold workshops for information dissemination and to upgrade the enquiry point equipment).

-Lack of coordination between regulatory authorities.

-Regulators and stakeholders do not respond to the information sent to them.

-Bulletins, gazettes and publications are only revised by regulators, i.e. when they are involved in the preparation or publication of a standard, technical regulation or conformity assessment procedure.

-No national system exists through chambers of commerce and industry; they lack capacity to disseminate information effectively.
-Lack of links between the enquiry point and WTO Documents On Line.

-No enough information at the website.
-No capacity to transmit information by electronic means

-Not all the bodies and stakeholders concerned have e-mail and the necessary electronic facilities.

-The private sector cannot afford to purchase international standards.

-National standards are not published in full (only the title). Full text must be purchased at the national standardizing body.

-Difficulties in the adoption of technical regulations in accordance with international standards due to the controversial intellectual property aspect and to the languages in which they are available.

-Inadequate conformity assessment infrastructure and procedures.

-Assistance to ensure transparency and effective circulation of information (e.g., an electronic data network system available to enterprises, local and central governmental agencies and/or an "information centre" to disseminate standards (national and international), technical regulations and CAPs).

-Assistance on electronic dissemination of information (e.g., to improve the website of enquiry points and/or to establish a technological platform providing an interface between all bodies dealing with technical barriers to trade).

-Training in the dissemination of TBT information.

-Seminars/workshops on the functioning of enquiry points and the importance of using international standards.

-To share experience and experts between Members/regions (e.g., from enquiry points having successful operation of dissemination of notifications or to promote measurement systems that facilitate trade in commodities and natural resources).

-Seminars/workshops to raise awareness of industry and train local producers to adapt their products to new conformity procedures and to international standards.

-To establish integrated country programmes that would provide multi-disciplinary services responding to the local support requirements and to the capacity constraints in industry.

-Strategic advertising campaign to raise consumers' and stakeholders' awareness (i.e. image development, promotional material, resources for broadcasting: Radio, TV, and others).

-To facilitate and improve the participation in international and regional MRAs in accreditation, calibration and testing laboratories and inspection bodies.

-To strengthen industry associations.

-Human and financial support to create the official journal/website to publish standards, technical regulations and CAPs and to disseminate notifications.

II.A.2.

(b)
On notifications to interested parties to obtain their comments

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

- It is not well implemented.

-There is no such programme.

-It does not reach all the sectors concerned.

-It is sent to interested parties by mail or electronically, through chambers of commerce and industry associations, the enquiry point and the website of regulatory bodies, along with a request for comments.
-Direct announcements are sent to trade unions, associations and government agencies.

-Each regulatory body is in charge of disseminating its own measures, although those notified through the WTO are also available from the enquiry point.

-There is a trial period of three months for every draft standard through announcements in the local news media. (official gazette)
-Dissemination processes have not been very effective.

-No national system exists through chambers of commerce and industry; they lack capacity to disseminate information effectively.
-Lack of awareness of the importance of information received in promoting effective access to markets.

-Regulators and stakeholders do not respond to the information sent to them.

-Training in the dissemination of information on the TBT Agreement and its transparency provisions.

-To develop a strategy to attract businesses efficiently.

-Strategic advertising campaign to raise consumers' and stakeholders' awareness (i.e. image development, promotional material, resources for broadcasting: Radio, TV, and others).

-Human and financial support to create the official journal/website to publish standards, technical regulations and CAPs and to disseminate notifications.

II.A.2.

(c)
Possible means to enhance dissemination of information (e.g. to establish chambers of commerce or other industry associations to act as conduit for information or using electronic transmission of information)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-Dissemination mainly by mail.

-It is transmitted electronically.

-Efforts are being made to send the information to potentially interested chambers and associations.

-Dissemination processes have not been effective.

-No national system exists through chambers of commerce and industry; they lack the capacity to disseminate information effectively.

-Insufficient information and knowledge of the Agreement in the private sector and lack of awareness of the importance of keeping contact with the relevant authorities.

-Not all the bodies and stakeholders concerned have e-mail and the necessary electronic facilities.

-Assistance on electronic dissemination of information (e.g., to improve the website of enquiry points and/or to establish a technological platform providing an interface between all bodies dealing with technical barriers to trade).

-To share experience and experts between Members/regions (e.g., from enquiry points having successful operation of dissemination of notifications or to promote measurement systems that facilitate trade in commodities and natural resources).

-Strategic advertising campaign to raise consumers' and stakeholders' awareness (i.e. image development, promotional material, resources for broadcasting: Radio, TV, and others).

-Human and financial support to create the official journal/website to publish standards, technical regulations and CAPs and to disseminate notifications.

II.A.3.
Cooperation and Coordination with the Private Sector

-
Such as to on the MRAs, equivalence and harmonization arrangements with trading partners, or to assist on the step to be taken if they wish to have access to conformity assessment systems operated by bodies in other Members territories

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No cooperation or coordination plans have been established; however information has been provided.

-Coordination is not adequate.

-It exists through relevant organizations at national and regional levels.

-It is carried out through chambers of commerce and industry federations.

-Although no MRA has been signed, the private sector has access to conformity assessment systems operated by bodies in other Member territories.

-There are agreements with industry associations for the development of technical standards and the use of conformity assessment procedures.

-The private sector is sometimes asked to assist in an advisory capacity.

-Information concerning conformity assessment procedures is available in the library and on the website.
-Lack of understanding of the benefits of MRAs.

-Lack of resources to contact all the potential users.

-Lack of awareness of the importance of keeping contact with the relevant authorities.

-Lack of financial support for MRAs in achieving the objectives.

-Unequal participation of large and small enterprises in MRAs.

-Lack of technical capacity.

-Low capacity in private sector associations.
-To implement regulatory activities related to MRAs and increase awareness of their content and importance.

-To promote MRAs in the private sector.

-Workshops on the establishment and functioning of MRAs.

-Capacity building to meet the technical assistance needs of the private sector.

-Technical/financial resources to enable SMEs to introduce quality, environmental management and food safety systems that can be certified and recognized internationally.

-Establishment of an institution to train experts on IT means.

II.
IN RELATION TO BENEFITING FROM THE TBT AGREEMENT AND CAPACITY BUILDING

B.
MARKET ACCESS AND CAPACITY BUILDING

1.
Market access issues

(a) Specific experience in exports being denied access for reasons relating to standards, technical regulations and conformity assessment requirements of markets (e.g. marking, labelling, sampling, certificates or testing requirements)

Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No information on specific cases of market access problems; the private sector does not usually communicate such problems to the relevant authorities.

-Problems due to TBT and SPS measures.

-Problems with non-recognition of conformity assessment results (e.g. certificates) issued by accredited national bodies.

-Problems and additional burden due to measures which involve new and high technology (e.g. on green products and on GMOs).
-Lack of knowledge of foreign certification requirements. This resulted in duplicated certification and high costs.
-Lack of knowledge on the Agreement and in handling trade disputes.

-Lack of culture in the private sector to report the problems they face when exporting.

-Lack of capacity of the relevant authorities to contact exporters.

-Lack the knowledge on technical regulations and market access.

-Lack of technical and financial means to update national standards and facilities.

-Lack of accredited laboratories and conformity assessment bodies.

-Lack of equipment, especially for metrology and calibration.

-Lack of expertise and resources to assist exporters in certain sectors.

-Difficult to access technical regulations of importing countries.

-Non-recognition of national conformity assessment results.

-Difficulties in bringing technical requirements into compliance.

-Lack of harmonization in standards, metrology and conformity assessment practices.

-Assistance to make an inventory of conformity assessment procedures and technical requirements of other Members.

-To build up the private sector's capacity in meeting technical regulations and conformity assessment procedures of local and export markets and in assuring quality.

-Training and workshops/seminars addressed to the private sector (e.g., on market access, on WTO/TBT rights and benefits, experts training on conformity assessment procedures and material development, etc.).

-raining (e.g. through seminars/workshops) in eco-labeling, eco-design, life cycle assessment, environmental accountability and risk assessment, including hardware and software/ experts for setting up database/inventories necessary for environmental evaluation as well as on recycling/recovery/ cleaner technology of hazardous waste management.

-Exchange of national experience (e.g., on market access and laboratories management).

-Legal assistance on how to challenge potentially WTO-inconsistent technical requirements of other Members.

-To strengthen the technical capacities of existing conformity assessment bodies (e.g. laboratories and accreditation bodies) and to promote recognition of their assessment results.

-To establish a national metrology infrastructure.

-Strategic advertising campaign to increase consumers' and stakeholders' awareness (i.e image development, promotional material, resources for broadcasting: radio, TV, and others).

II.B.1.

(b)
Specific experience in products having difficulties in meeting foreign requirements (e.g. due to the lack of domestic technical resources and infrastructure such as metrology, calibration or accredited laboratories)
Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No information on specific cases of market access problems; the private sector probably does not usually communicate such problems to the corresponding authorities.

-Problems due to TBT and SPS measures.

-Problems and additional burden due to measures which involve new and high technology.

-Problems with conformity assessment and the non-recognition of certificates issued by accredited national bodies.

-Market access difficulties with products such as fish, cables, mattresses, electric and gas appliances, tyres, etc.

-Food products have difficulties in meeting technical regulations testing requirements, labelling and canning.

-Lack of culture in the private sector to report problems they face when exporting.

-Lack of capacity of the relevant authorities to contact exporters.

-Lack of training to handle trade disputes.

-Lack of expertise and resources to assist exporters in certain sectors.

-Technical regulations of the importing countries are not ready to be accessed.

-Difficulties in complying technical requirements of importing markets.

-Non-recognition of national conformity certificates.

-Lack of domestic technical resources to update standards.

-To build up the private sector's capacity in meeting requirements in markets and in assuring quality.

-Training and workshops/seminars addressed to the private sector (e.g., on market access, on WTO/TBT rights and benefits, experts training, material development, etc.).

-Exchange of national experience (e.g., on market access and laboratories management).

-Legal assistance on how to challenge potentially WTO-inconsistent technical requirements of other Members.

-To strengthen the technical capacities of existing laboratories to gain international recognition.

-To establish a national metrology infrastructure.

-Strategic advertising campaign to increase consumers' and stakeholders' awareness (i.e image development, promotional material, resources for broadcasting: radio, TV, and others).

II.B.2.
Development of a National Strategy

-
Such as a national strategy to promote awareness of quality and metrology among stakeholders (e.g. policy makers, conformity assessment practitioners and industry), as well as market surveillance and product liability requirements
Current Situation
Specific Problems, Difficulties and/or Interests
Technical Assistance and/or Cooperation Activities Required

-No specific national strategy exists.

-Awareness of quality is not feasible due to the lack of relevant legislation.

-A national strategy exists.

-It aims at raising education and health standards and to promoting competitiveness of domestic SMEs.

-It is informal among stakeholders and/or in a limited way.

-It takes place through seminars, workshops or symposia.

-Quality and metrology promotion are part of strategic institutional objectives.

-A new law on “technical regulation, standardization and conformity assessment” is being developed.

-A programme exists addressing to farmers to expand agricultural exports, includes quality, packaging and labelling.

-Industry, associations, government bodies, academia and other stakeholders have actively participated in the design of the national strategy.

-The strategy focuses on participation in international standard-setting activities, trade facilitation, market relevance, timeliness of standards development, training of experts, implementation and the use of marketing and IT tools in the promotion and development of standards.
-Lack of human, technical and financial resources to raise awareness of these issues.

-Difficulties in hiring an appropriate number of highly qualified staff.

-Lack of awareness and unclear understanding of the subject.

-Lack of experience in developing a comprehensive and potentially successful strategy.

-Lack of funds to launch such programmes.

-Lack of market surveillance and product liability requirements.

Training officials (e.g., awareness raising, training for trainers).

-To implement an efficient strategy for approaching the private sector and improving its understanding and capacity to comply with the importing country’s regulations (e.g., to obtain market access).

-Assistance in assessing the current situation and in developing an efficient strategy with local stakeholders.

-Exchange of experts.

-Exchange of other Members' experience in the development of a national strategy.

-Training in setting up a sound market surveillance system and product liability laws.

-To strengthen the national metrology infrastructure capability and international insertion, especially in the field of chemistry, and certified reference materials as well as in the field of health, food and biology.

-A strategic advertising campaign to raise consumers' and stakeholders' awareness (e.g., image development, promotional material, resources for broadcasting: radio, TV, and others).

ANNEX 1

PRIORITIZATION OF NEEDS

BRUNEI DARUSSALAM (JOB (02)/99)
A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1. Expand expertise on TBT Issues (including notification skills)______________________________________
2. Create and enforce legal framework___

3. Provide physical infrastructure and implementation of national standards process_______________________

4. Develop negotiating skills___

5. Manage dispute settlement__

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

At present, Brunei does not have a national standards organisation. Standards currently in place relate almost exclusively to the construction sector. These standards have been administered by the Ministry of Development which has also become the de facto focal point for all inquires related to TBT matters. Brunei has not formally notified the WTO of any enquiry point with respect to TBT issues and is currently debating how to deal with broader standards issues and whether the creation of a centralised entity is desirable. Difficulties with notifications on TBT issues is also experienced.

C.
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Yes, only for overall awareness of TBT Agreement Sponsored by ISO/WTO in Japan (1 participant) and Bangkok (2 participant)___

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

APEC symposium on the handbook on WTO Notification and Enquiry Point for TBT/SPS - APEC TILF Project in Bangkok, 29 – 31 May 2002 (2 participants)__

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No details__
F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Technical cooperation and regional arrangement is a possible solution. Donors can provide inhouse training in specialized areas eg. of Donors are ISO, EC, US, Japan, CER

G.
Any other issues to be addressed.

In house training is more effective, followed by attachment training in established Notification/Enquiry points of other Member Bodies

ARGENTINA (JOB(02)/99/Add.1)

A.
What are your top prioritized TBT-related technical assistance, technical cooperation or capacity‑building needs? (Please also provide explanation or justification for such needs.)

1. I.E.3.(a): Technical assistance and cooperation would be desirable to prevent subsistence and the detrimental effects inherent in the difficulty mentioned in this point.

2. I.D.3.(a): Participation in international standardizing activities in areas of particular domestic interest is subject to budgetary constraints, for which reason its feasibility would be of the utmost importance.

3. I.B.1.(c): Improved access to the means specified in this point with a view to facilitating WTO‑TBT National Enquiry Point operations.

4. I.C.4.: Assistance and cooperation, insofar as is practicable in the light of Programme forecasts, with extending the development of bodies assessing conformity with technical regulations under Government jurisdiction.

B.
Where do these needs fit in terms of your overall trade-related technical assistance and capacity‑building needs (i.e. are any of these needs considered to be a priority at the national level by relevant domestic authorities, agencies and interested parties)?

These needs are considered to be a priority for the domestic agencies which deal with such issues.

C.
Have you received assistance in these prioritised areas in the past? If yes, when and from whom?

Assistance has already been received, in particular in relation to Enquiry Point operations.

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

Activities related to the issue referred to in the answer to the above question are currently being developed.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? Or if you consider technical cooperation or regional arrangement possible solution?

G.
Any other issues to be addressed.

__

MACAO, CHINA (JOB(02)/99/Add.2)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1. Training in TBT Agreement in order to encourage and strengthen awareness of the Agreement.

2. Training in notification so as to enhance the capacity of Government officials to implement the Agreement.

3. Information on the important international standards and technical regulations in order to facilitate adoption of these standards.

4. Seminars/Workshops on the framework and impact of the Second Triennial Review of the Agreement.

5. Training of domestic trainers in TBT Agreement for better dissemination of WTO regulations.

B.
Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

The above-mentioned needs from 1 to 3 are considered to be priorities at the domestic level.

C.
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

No.
D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Technical assistance by the WTO Secretariat would be possible solution. Macao, China also welcomes technical cooperation activities at the regional level.

G.
Any other issues to be addressed.

No.
SINGAPORE (JOB(02)/99/Add.3)

A. What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

__

B. Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

__

C Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

__

D. Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

__

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
__

F. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

__

BRAZIL (JOB(02)/99/Add.5)

A.
What are your top prioritised TBT-related technical assistance, technical co-operation or capacity building needs? (Please also provide explanation or justification for such needs.)

1. Raise awareness concerning the demands under the TBT Agreement at the Federal, State and Municipality levels, throughout the governmental entities and to the private sector.

2. Provide training for national regulation agencies concerning the preparation of technical regulations based on TBT principles. Spread such practises through municipality associations as a way of making them available to States and Municipalities regulators.

3. Support the National Standardising Body (ABNT) in the implementation of the Code of Good Practice for the preparation, Adoption and Application of Standards.(ISO GUIDE 60).

4. Promote training events at the WTO headquarters for those regulation agencies leaders who have not yet adhered to the Enquiry Points.
5. Development of a marketing intelligence in order to enhance the 5.000 biggest companies’ interaction with the Enquiry Point.
B.
Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

Yes. The above actions correspond to the top three priorities seen by the Central Government as essential for the complete implementation of the TBT Agreement at the three governmental levels, attending to Federal Government, States and Municipalities and private sector’s needs.

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Yes. In 1996,the Brazilian Enquiry Point received technical assistance on the above, during a two-day seminar provided y the Committee on Technical Barriers in Rio de Janeiro. However, our objective of spreading such practises to other governmental levels did not take place.

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

(a) No. The training events provided to Inmetro’s staff in 1996 were discontinued.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

G/TBT//W/178

Page 15

Yes. In April/May 2002, Inmetro started to interact with the WTO, UNCTAD and ITC aiming to identify possible consultation/training events and funding agencies to support them.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? Or if you consider technical cooperation or regional arrangement possible solution?

The most traditional funding agencies which currently assist such initiatives are: the World Bank, the Interamerican Development Bank, UNIDO and the Interamerican Agency for Co-operation and Development. On what concerns the Good Practises for Technical Regulations, Inmetro has identified the Department of Trade and Industry – UK, as a possible partner for a previous implementation of the Regulatory Impact Assessment. Inmetro understands that the implementation of such guide in Brazil will ensure that the issued regulations will be necessary and effective for the attendance of the desired benefits. It will also ensure that the associated costs and risks are justifiable and that the resulting burdens faced by SMEs are minimised.

G.
Any other issues to be addressed.

CO-OPERATION AND/OR TECHNICAL ASSISTANCE WHICH COULD BE PROVIDED BY INMETRO

1. Support to least developed countries for the conception, implementation, organisation and operation of their Enquiry Points, as foreseen in the TBT Agreement.

2. Co-operation on the development of Portals aimed at supporting the LDCs exporters, either on the identification and removal of technical barriers or on the implementation of tools such as the “Exporters Alert!”

3. Technical assistance to least developed countries aimed at the adequacy of their Regulation Agencies to the requirements and principles of the Good Practices for Technical Regulations of the TBT Agreement.

4. Technical assistance to least developed countries aimed at the LDCs needs on the implementation and adequacy of their Conformity Assessment Procedures according to the TBT Agreement.

5. Technical and administrative assistance to the Accreditation Bodies and their respective calibration and testing laboratory networks in least developed countries, providing them with the necessary tools for their operation in accordance with the TBT Agreement requirements.

INDONESIA (JOB(02)/99/Add.6)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1.
Development of procedures/system to support coordination between the various government

institutions involved in the implementation of the TBT Agreement

2.
Designing and establishing working group to handle TBT-WTO issues
3.
Necessary hardwares and softwares to support the implementation of WTO-TBT

activities
B.
Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

The above 3 activities are our most needs in order to handle the TBT activities in
Indonesia

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

There is Technical Assistance by Japanese Government (JICA), but limited to TA for the understanding of the TBT Agreement through workshop.

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

NO

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

Yes, we have approached EU, and we already submit our draft proposal to be reviewed by EU expert (end of June 02)

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Since EU – Indonesia eager to increase their trade and Indonesia assume that EU is one of the major export destination, EU is suited to assist us

G.
Any other issues to be addressed.

THAILAND (JOB(02)/99/Add.8.)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)
1.
Awareness seminars/ workshops on:

· The implementation and administration of the TBT Agreement

· The notification obligations

· Good regulatory practice

2.
Seminars/ workshops on:

· recycling/ recovery/ cleaner technology of hazardous waste management

· Market access for developing countries

3.
Training in:

· International standards and guides for conformity assessment

· Eco-design, Life Cycle Assessment and Environmental Accountability, acquisition of the data for Safety Data Sheet, and Risk Assessment (targeted risk assessment)
· Suppliers’ declaration

· How to enter into the MRAs

· Eco-design, Eco-labels, LCA and Environmental Accountability, acquisition of the data for safety data sheet, and Risk Assessment (targeted risk assessment)

4.
Experts and hardware:

· Speakers for seminars and workshops to be held in Bangkok for responsible government organizations and stakeholders.

· Hardware and software/ experts for setting up database/ inventories necessary for environmental evaluation based on EU requirements.

· Experts to assist implementing the properly recycling/recovery technologies on WEEE.

· Experts in the related EU directives to assist local experts in the formulation of the draft Action Plan.

B.
Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

These needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties.

C.
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

· ISO/WTO/TISI Seminar on Conformity Assessment and its Role in International Trade, 10‑11 October 2000.
· JICA/TISI Workshop for Capacity Building on WTO/TBT Agreement, 12-13 February 2002.
· ISO/WTO/JISC Workshop on Enhancing the Participation of Developing Countries and economies in transition in international standardization, 14-15 February 2002.
· APEC Symposium on Notification Procedures under the WTO’s Agreements on Technical Barriers to Trade and Sanitary and Phytosanitary Measures, 29-31 May 2002 sponsored by New Zealand.

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

· 2nd JICA/TISI Workshop for Capacity Building on the WTO/TBT Agreement,
27-28 August 2002:

-
Enhancing experiences in the involvement in the international standardization activities.

-
Improvement of negotiation skill at the TBT Committee and international standardization bodies.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
Thailand approached for an assistance to the project called “Technology Transfer of Hazardous waste Recovery: Case Study on waste Electrical and Electronic Equipment” in 2001 from EU but no response has been received.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

The donors to these needs can be:

· WTO

· UNECE (for hazardous waste management)

· Any international organizations

· Member Countries which have available experts

G.
Any other issues to be addressed.

No

CHILE (JOB(02)/99/Add.10)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

__

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity-building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

__

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

__

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

__

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

__

G.
Any other issues to be addressed.

Chile has made major efforts to implement its obligations under the Agreement on Technical Barriers to Trade. Shortcomings do, however, still exist with regard to the degree of awareness of the various national players of the rights and obligations under the Agreement, as well as the lack of a legal instrument guaranteeing the effective implementation of the Agreement. This matter is currently being dealt with.

THE PHILIPPINES (JOB(02)/99/Add.11)

A. What are your top prioritized TBT-related technical assistance and capacity building needs?

The Philippines priority needs are focused on the following areas:

1. Technical assistance for the improvement of technical infrastructure of government regulatory agencies (testing/calibration laboratories) for a reliable certification system that will build the confidence of the trading partners of the country. Reviews and follow-ups of technical infrastructure development activities have also to be undertaken.

2. Capacity building needs specifically on:

· Expertise on WTO systems (implementation and administration of the WTO Agreement)

· Expertise on specialist areas (standards and conformance)

· Review of laws and policies relating to the Philippines commitment to the requirements of the WTO/TBT Agreement

These needs are further explained in the following matrix:

AREA
TECHNICAL ASSISTANCE NEEDS
CAPACITY BUILDING NEEDS

Administration & Implementation of the TBT Agreement

Dispatch of a TBT expert to the Philippines (consultancy mission)

Appraisal of the current status of the Philippines against the requirements of the WTO/TBT Agreement including review of laws & policies relating to the country’s legal framework

· Design and development of a comprehensive implementation plan, strategies and schedule (mixture of trainings and regular consultancy support, documentation, conduct of information education campaign

· System implementation by the comprehensive plan (expert provides guidance to system, participates in progress meetings and give advice on particular issues as required

Follow-up, project review and finalization of the comprehensive & implementation plans (review & follow-up of corrective actions to fine-tune the implementation of the Agreement

Organization of symposium on WTO/TBT Agreement with emphasis on the concepts & notification obligations and Annex 3 of the Agreement(Code of Good Practice for the Preparation, Adoption of Standards)

Internship(exchange visit) of BPS staff involved in the operation of the TBT Enquiry Point to the WTO Central Secretariat or any Enquiry Point with fully developed mechanisms on the implementation of the Agreement

Provision of technical literature/publications to update Enquiry Points on the developments

Setting-up of efficient information exchange between and among WTO/TBT member countries to facilitate transmission of information on standards, technical regulations and conformity assessment procedures

· Provision of hardware, software for an on-line databases

· Development of interactive webpage

International Standards

Access to experts on the development and harmonization of standards

Infrastructure of e-balloting including provision of IT equipment

Organization of training programs to handle secretariat of the ISO/IEC Technical Committees/Sub-Committees/Working Groups and also the ISO/IEC directives

Conformity

Assessment Procedures
Technical assistance for the improvement of technical infrastructure of government regulatory agencies (testing & calibration laboratories) for a reliable certification system that will build the confidence of the trading partners of the Philippines. Reviews and follow-ups of technical infrastructure development activities have also to be undertaken.

Acquisition of testing equipment for:

Calibration Services electrical –RF/microwave, acoustics, liquid flow, gas flow
Temperature-cryogencies/

pyrometry (800c, humidity/

hygrometry, medical instruments, automatic measuring undertaken. instrument

Testing services

Acoustical,optical/phytometric, thermal, vibration/shock

environmental,

forensic, information technology, construction materials

Organization of trainings on the following areas for BPS, regulatory authorities, industry associations etc.

· ISO/IEC Guide 58:1993-Calibration and testing laboratory accreditation systems-General requirements for operation and recognition

· ISO/IEC Guide 60:1994-Code of Good Practice for Conformity Assessment
· ISO/IEC Guide 61:1996-General requirements for assessment and accreditation of certification/registration bodies

· ISO/IEC Guide 62:1996-General requirements for bodies operating assessment and certification/

registration of quality management system (QMS)

· ISO/IEC Guide 66:2001- General requirements for bodies operating assessment and certification/registration of environmental management system (EMS)

· ISO/IEC 17025-General requirements for the competence of testing and calibration laboratories

Legal metrology

EMC technology to cover product certification of telecommunication and IT equipment

Internship/exchange visits to metrology/calibration laboratories

Conduct of studies on the technical feasibility of sharing metrological infrastructure within the ASEAN region

Provision of technical literature/metrology standards on acoustics, medical instrumentation, chemical analysis, air pollution/particle, fibre optics

Market access
Legal assistance to developing countries in challenging technical regulations imposed by countries that could be inconsistent with the WTO Agreements

B. Where do these TBT needs fit in terms of your overall trade related technical assistance and capacity building priorities?

These TBT-related technical assistance are important in order to improve capabilities of our regulatory agencies in complying with the technical requirements imposed by other countries. Beefing up the institutional and technical infrastructure of regulatory agencies will benefit exporters, importers and other private sectors. These technical assistance measures will also help build the confidence of our trading partners on our regulatory agencies in handling quality management systems, product testing and certification procedures that a re internationally accepted and recognized.

The capacity building measures specifically on the implementation of the TBT Agreement are necessary to strengthen the operation of the TBT Enquiry Point in the DTI- BPS and counterpart Enquiry Points in other regulatory agencies. These seminars/trainings are useful in raising awareness or better understanding of the requirements of the TBT Agreement by the stakeholders and also encourage participation and vigilance from the private sector and industry associations to address TBT issues.

The accreditation and product certification and law review and consultancy on standards and conformance on the other hand, are vital measures to upgrade the technical infrastructure of the BPS. The two requirements are complementary. There must be relevant laws as bases for the development of policies that will support the need to address international practices such as guides/procedures brought about by the issue on globalization.

Specific difficulties/problems encountered are most on financial aspects as most of the time we were unable to participate in international conferences/meetings such as Technical Committee meetings of the international standardization bodies and other regional fora meetings such as sub-committee meetings/working groups.

Training is a tool for transfer of expertise/knowledge through lecture and direct interaction between the expert and his trainees. It also provides trainees opportunity for actual performance of work and as a means to evaluate and monitor the learning acquired by the trainees. Consultancy, on the other hand, provides technical assistance in order to guide the beneficiary of the processes in attaining a specific need. It would immediately provide guidance to the beneficiary the steps to be undertaken to achieve the objective.

C. Are any of these prioritized TBT needs considered a priority by your relevant development agency?

All of the identified needs are priorities of BPS and the Department of Trade and Industry and
regulatory agencies to improve existing technical infrastructure.

D. Have you received assistance in these prioritized areas in the past? If yes, when and by whom?

In the area of capacity building a number of Philippines government and private sector
industry representatives have participated in seminars and workshops sponsored by WTO,
APEC and ISO namely:

Seminar

Seminar on the Revised ISO/IEC

Directives and Other Recent Trends

Seminar on E-balloting

Seminar on Conformity Assessment and its Role in World Trade

Agreement on TBT and the Role of Standards in Trade Promotion

Workshop on Institutionalizing a Harmonized Sanitary and Phytosanitary Program

Uruguay Rounds on Agreement on Technical Barriers to Trade

Training Programme in the Field of Standards and Conformity Assessment Schemes

Seminar on Food Mutual Recognition Arrangement (MRA)

Seminar on GATT Agreement on Technical Barriers to Trade

Date

2001

2001

2000

1999

1999

1997

1996

1996 – 2001

1993
Sponsoring Agency

JSA/JISC (Japan)

ISO

WTO/ISO/TISI

WTO/ISO/JISC

WTO

WTO

APEC/PFP

APEC

WTO

As for the technical assistance, the government of Japan extended this assistance to the BPS in 1998 through JICA, an agency implementing international cooperation programs. The BPS Testing Center is a result of the cooperation between the Japan International Cooperation Agency (JICA) and the Philippine Government through the Bureau of Product Standards.

From 1988 to 1990, JICA developed a study on the industrial standardization and quality control in the Philippines. They sent experts on study missions to the Philippines conducting research and study of International Standards and Quality Control situation in the country. A development report was recommended to the Philippine Government.

From 1993 to 1998, JICA and BPS conducted the Phase 1 Project, “Technical Cooperation on Industrial Standardization and Electrical Testing in the Philippines”. Eighteen (18) BPS staff underwent training programs in Japan to properly operate the machines and appropriately conduct tests and inspections; Electrical testing equipment worth US$3 Million were installed; four long terms JICA experts on electrical testing & standardization and twenty short term experts in various fields were available in the laboratory for consultation.

E. Are you currently receiving any assistance in these prioritized areas? If yes, by whom?

Yes. Due to the previous project’s success, the Phase II Project, “Technical Cooperation on Electrical and Electronic Appliance Testing (EEATP)”, started from 1999 and to end in the year 2003. Fifteen BPS staff were trained in Japan to impart knowledge in upgrading the safety and quality of local household appliances in the Philippines. Again, seventeen (17) experts were dispatched. These includes seven (7) long term experts and ten (10) short term experts on electrical and non-electrical testing. Test equipment for appliance testing was donated with an estimated amount to US$1 million.
This EEATP project has the facilities for the various tests and inspections involved in making sure that electrical and electronic products are manufactured according to specific standards.

F. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

The Philippines has submitted to the Japanese government through JICA a study program on
strengthening the TBT Enquiry Point on the administration and implementation of the TBT
Agreement. To date, we have not received any status report regarding our proposal.

G. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs?

· ACCSQ (ASEAN Consultative Committee for Standards and Quality)

· APEC (Asia Pacific Economic Cooperation)

· APLAC (Asia Pacific Laboratory Accreditation Cooperation)

· BSI (British Standards Institute)

· CAC (Codex Alimentarius Commission-Joint FAO/WHO Food Standards Programme)

· ESCAP (Economic and Social Commission for Asia and the Pacific)

· IEC (International Electrotechnical Commission)

· ISO (International Organization for Standardization)

· NIST (National Institute of Standards and Technology-USA)

· OIML (International Organization for Legal Metrology)

· PASC (Pacific Area Standards Congress)

· SCC (Standards Council of Canada)

· UNIDO (United Nations Industrial Development Organization)

· WTO (World Trade Organization)

PARAGUAY (JOB(02)/99/Add.12)

A. What are your top prioritized TBT-related technical assistance and capacity building needs?

1. Accreditation of the Certification Body

2. Mutual Recognition Arrangements

3. Accreditation of testing and calibration laboratories

4. Metrological infrastructure with regard to volume and size

5. Promotion of accreditation, standardization and quality aimed at facilitating trade

B. Where do these TBT needs fit in terms of your overall trade- related technical assistance and capacity building priorities?

Regarded as priorities
C. Are any of these prioritized TBT needs considered a priority by your relevant development agency?

Yes

D. Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

No

E. Are you currently receiving any assistance in these prioritized areas? If yes, by whom?
No

F. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

JICA (Japan) in October 2001

G. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs?

EU/JICA/US

COLOMBIA (JOB(02)/99/Add.13)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1. Technical infrastructure for conformity assessment

2. Organization of the national standardization system

3. Strengthening of the national accreditation body

4. Technical assistance with mutual recognition agreements

5. Cooperation for participation in TBT Committee meetings

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

Yes, insofar as they help to avoid technical barriers to trade and encourage the voluntary use of technical standards

and improve national export capacity

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

No
D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
Yes, the US NIST and the Spanish Ministry of Foreign Trade, both in October 2000, and the World Trade Organization, through Colombia's Mission to the WTO and Germany's PTB

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

United States, France, Belgium, England, Spain, Italy and Japan, together with WTO and ISO

G.
Any other issues to be addressed.

KYRGYZ REPUBLIC (JOB(02)/99/Add.14)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1. Implementation of the new law “On technical regulation, standardization and conformity assessment”, will require technical assistance;

2. Development (review) of national technical regulations and standards harmonized with international ones, including their electronic versions;

3. Purchase of international documents covering standardization and conformity assessment (technical regulations, standards, directives, guides, etc.) in the Russian and English languages or arrangements for their translation;

4. Accreditation of a quality systems certification body under an internationally recognized ISO 9000 system;

5. Equipping the Enquiry Point, acquisition of printing equipment, and establishment of a publishing body;

6. Arrangement of English language courses and providing training for specialists;

7. Providing accreditation training to specialists with an objective of obtaining a title of international experts in:

Testing and calibrating laboratories by ISO/IEC 17025;

Certification bodies by ISO/IEC 61, 62, 65;

8. Assistance with introduction and application of ISO/IEC 17025;

9. Assistance with accreditation of one of the laboratories of the SE “KCTC” by ISO/IEC 17025, including technical assistance for providing necessary equipment for the laboratory;

10. Assistance in receiving from the IAF a special status of recognition.

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

__

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

When implementing the Agreement of the Euro-Asian Council for Standardization, Metrology and Certification (EASC) with the European Committee for Standardization, under the project by T.A.C.I.S. for newly independent states, 25 specialists of Kyrgyzstandard underwent training in seminars in Minsk and 500 European standards in Russian were bought;

Under a project run by GTZ “Assistance in Development of Standardization in Kyrgyzstan”, 10 specialists went for traineeship at the German Standardization Institute (DIN), over 150 specialists from ministries and agencies participated in 5 seminars on German and European standardization conducted by the German experts in Bishkek, and 20 thousand German standards in German were given to Kyrgyzstandard;

· In 1998 Law “On introduction of amendments and supplements to the Law ‘On standardization”, “On certification of products and services” was developed with participation of experts from the USAID, which took into consideration the requirements of the TBT Agreement;

With the financial assistance by the USAID, the Kyrgyz Republic became an associate member of ILAC and a member of the NCSL International.
D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

Under the Project for Auxiliary Services of Agriculture of the World Bank “КАРИС”, 45 national standards for agricultural and food products will be developed (35 standards have already been developed).

Under two Kyrgyz-Malaysian projects:

1. Project “Introduction of Program for Quality Improvement among Small and Medium Businesses of the Kyrgyz Republic”;

2. Project “Introduction of ISO 9000:2000 Certification Systems in Kyrgyzstandard”, training for specialists was provided; 13 of the specialists received certificates on successful completion of the training on international standards to quality management auditors.

- Three employees underwent training at SIRIM;

- Four companies for introduction of the QIP (program for Quality Improvement Practice) system were identified.

Under the GTZ (German Society for Technical Cooperation) assistance programme, a German expert assisted introducing the ISO 9000 standards. As a result, a department dealing with ISO 9000 issues was created within Kyrgyzstandard, seminars with participation of experts from Germany were arranged, employees of Kyrgyzstandard and the Academy for standardization, metrology and certification were trained, and computer and copying equipment amounting to 73,000 DM was granted. Activity for introduction of the ISO 9000 and development of quality systems at 9 companies was initiated.

In 2001 with the financial help by the USAID, a Resolves on standardization, metrology, certification and accreditation were issued. The USAID also provided regular consultative assistance;

With the support of the Project “Trade and Investment Development in Central Asia” financed by the USAID, in 2001-2002 international experts conducted evaluation of the Kyrgyzstandard’s activity, and provided recommendations for transition to the international practice.

With the financial help by the USAID, 5 international standards will be purchased;

USAID is organizing workshops on issues on accreditation of accrediting bodies, testing and calibration laboratories, as well as arranging a seminar on benefits of ISO 9000 certification;

USAID is assisting in drafting of a new Law on technical regulations and conformity assessment;

USAID will carry out training on introduction and application of the ISO 17025 to 18 specialists in the field of accreditation of laboratories of the Republic.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
Yes, TACIS, USAID, ITC

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Any international help will be useful. The Kyrgyz Republic neighbours are not yet members of the WTO, which makes the regional cooperation difficult. However the USAID project envisages work on the TBT in Kazakhstan and Tajikistan with an objective to increase regional cooperation in the area of standardization.

MEXICO (JOB(02)/99/Add.15)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1.
Cooperate and coordinate at the domestic level and inter alia for the achievement and increased awareness of the TBT requirements at the national level (the relevant authorities have different levels of awareness), including local authorities and private standardization bodies.

2.
Facilitate the functioning of enquiry points (e.g. access to telecommunication network and equipment to enhance electronic transmission of information or regional cooperation) and improve the distribution and communication procedures.

3.
Increase the number of appropriate and technically competent bodies for the assessment of conformity with technical regulations (taking into account domestic state of development) and standards.

B.
Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

Capacity building and technical assistance are core elements in the national standardization system, as it is established in the “National Development Plan” for the years 2000-2006. Therefore, mid and long-term planning is required for all federal agencies, in order to identify their needs in the standardization activity, either mandatory or voluntary, that they carry on.
C
have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Yes, some seminars, workshops and training of experts covered by TBT and other foras (i. e. APEC). Most of the times the donors were international and regional organizations (i. e. ISO, IEC, COPANT, PASC), and foreign governmental agencies (i. e. NIST)
D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No, not at this time.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No, not at this moment.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

All TBT members that have solved their own specific problems (the ones mentioned above) at the domestic level could assist us with Technical cooperation.

Furthermore, regional arrangements would help as well, but most of all, these kinds of problems are caused because of our lack of resourcefulness.

G.
Any other issues to be addressed.

PEOPLE'S REPUBLIC OF CHINA (JOB(02)/99/Add.16)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1.Administrative system, structure and development strategy of developed countries.

2.Experiences of administration and organization to guaranty the TBT implementation

3.Communication with international organizations, standard-setting bodies, inspection and accreditation bodies.

4.Construction of enquiry point; mechanism to acquire the information about technical regulation, standard and conformity assessment procedure.

5.information about new standards and regulations of other countries.

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

__

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

__

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

__

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
__

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

__

G.
Any other issues to be addressed.

INDIA (JOB(02)/99/Add.17)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1. Modernization of regulatory and standards systems to support trade opportunities

2. Appropriate tools to reduce TBT through MRAs/regional trade agreements.

3. Agreements establishing equivalence and portability of certification.

4.
Specialized technical helps to exporters involving research and consultancy for enquiries of complex nature.

5.
Opening information centres in industrial cities/chambers of commerce

6.
Training of personnel involved in the above

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

These needs are identified based on the drawbacks observed in the current situation.

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

NO
D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

NO

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No. We may be made aware of donors for item (A)

F.
Can you identify, in your opinion, the donors, which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

ITC/UNDP/UNIDO/WTO

G.
Any other issues to be addressed.

1. Training of personnel to update the activities of TBT enquiry point.

2. Awareness seminars at national level for all players to facilitate dissemination of information

3.
Participation in international fora to understand how other countries are operating their enquiry points.
LEBANON –Observer (JOB(02)/99/Add.18)

A. What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1.
Assistance in establishing accredited laboratories and accredited Conformity Assessment Bodies. Lebanon doesn’t have an accredited laboratory yet; this is creating difficulties and complications related to TBT for the access of its products to the international markets (repetition of conformity assessment procedures which is increasing the cost for the exporters, incompliance with technical regulations and international standards). In addition to this, the absence of accredited bodies impedes the conclusion of MRAs with trading partners.

2.
Rehabitiliation (infrastructure, personnel) of existing laboratories through providing new lab’s equipments especially equipments related to calibration and metrology. Study visits to Lebanese laboratories to assess the current situation of the conformity assessment system (certification bodies, laboratories) in Lebanon.

3.
Assistance to LIBNOR in the following:

-
Adoption/adaptation of international standards as national standards for products and services, including certification, conformity assessment, accreditation standards and Quality and Environment Management Systems (ISO 9000 and ISO 14000).

-
Establishing and running an Information Technology System for all LIBNOR’ activities, including an Information Centre which will serve as an Enquiry Point for Lebanon and other countries.

-
Training LIBNOR staff and other selected personnel, from both private and public sectors, to build local capacity for training all local industry sectors on the related products standards, quality assurance system, Hazard Analysis Critical Control Point (HACCP), Good Manufacturing Practice (GMP), Good Sanitary Practice (GNP), etc.

4.
Assistance in drafting national TBT Law:

-
Specialized experts to help in drafting law, to explain the ambiguity of certain provisions of the WTO TBT agreement.

-
Provide model laws on TBT

5.
Conduct awareness campaigns, training sessions, seminars and workshops for all the concerned parties (Public and Private Sectors) on the importance TBT Agreement, requirements and implementation in particular.

Continued training for staff and inspectors in charge of conformity assessment procedures.

B. Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

The above mentioned needs are considered to be priority at the national level especially regarding the establishment of an accredited laboratories and accredited Conformity Assessment bodies, because this aspect plays an important role in enhancing trade with trading partners.

This will help in increasing Lebanese exports and the opening of international markets as well as in improving the quality and the competitive of the Lebanese products in international markets, once they meet international standards and international Conformity Assessment procedures.

C Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

No
D. Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

The IRI (Industrial Research Institute) is receiving equipments for their laboratories from the IAEA.(International Atomic Energy agency). The UNIDO (United Nations Industrial Development) is sending missions to IRI to verify the current conformity assessment procedures.

Very limited assistance is currently received from the EU through the Industry Modernisation Program (IMP).

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

Within the framework of the Euro-Med agreement, in the context of MEDAI and MEDA II, Lebanon has asked for technical assistance to meet these TBT needs.

F. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Suitable donors: European Union, USA, Japan.

Regional arrangements are not a good solution since most of countries in the region have similar problems.

OMAN (JOB(02)/99/Add.19)

A. What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1.
Running of National Enquiry Point effectively

2.
Creating more effective infrastructure for conformity assessment and accreditation

(Please see B-1, 2, 3/C-1-2-3-4-5/D1 to 4/E 1, 2 and 3 at pages 3, 4 and 6 for specific
areas of assistance).

B. Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

National Priority for upgrading Oman Trade and Industry for better access to international market.

C Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Yes, three Workshops (National/Regional) on WTO-TBT and SPS Agreements for Oman and GCC States held in Muscat, Oman with the assistance of WTO/ISO in 2001 and 2002.

D. Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

No

F. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Please see p. 6 of Questionnaire (E 1-2-3).

(i)
United Nations Agencies

(ii)
UKAS of United Kingdom

LESOTHO (JOB(02)/99/Add.20)

A. What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1.
To raise awareness among senior government officials on importance of standards and implications of TBT.

2.
Establish a national standards setting mechanism (national standards body).

3.
Build capacity among officials so that they incorporate standards and technical regulations in negotiations.

4.
Improve capacity for effectively operating an enquiry point for TBT.

5.
To raise awareness in all sectors on the importance of participating in standards setting process locally and internationally.

6.
Acquisition of basic infrastructure for conformity assessment activities.

7.
Training to build local capacity in quality assurance/management.

8.
Resources and human resources capacity to mount an awareness programme effectively.

B. Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

These needs fit within the national strategy of export-led industrial development and participation in global economy.

C Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Assistance received through regional collaboration programme on standardization, quality assurance, accreditation and metrology (SQAM) from 1993-1998 offered by Government of Norway in the form of capacity building to national focal points and selected industries.

Need to focus on specific problems of Lesotho which is least developed in SQAM.

D. Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

Currently receiving no assistance in SQAM

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
Lesotho is currently participating in Integrated Framework and technical assistance requirements have been put to several development partners. Request put to European Union through regional programme.

F. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

WTO and ISO would be in best position to assist in awareness creation.

Capacity building could be offered in South Africa, Europe or Asia (several countries have attractive programmes).

Any other donors are welcome.

G.
Any other issues to be addressed

Awareness remains the most critical part to allow decision-making by consensus and to bring standards and technical regulations to centre stage of trade given diminishing role of tariff barriers.

MALAWI (JOB(02)/99/Add.21)

A. What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

1.
See attached project proposal for the enquiry point

2.
Computer equipment, photocopier, fax machine for effective communication as an enquiry point and for reproduction of standards.

3.
Laboratory equipment for effective conformance and assessment.

4.
Training of personnel in conformance assessment procedures.

5.
Technical assistance through awareness programme of the TBT Agreement and obligations.

B. Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

C Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Only awareness programmes during the early years of the implementation of the Agreement (1995‑1998) by ITC and WTO.

D. Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
Yes. In November 1997, to ITC. (The attached project proposal sent – see response by ITC).

F. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

__

G.
Any other issues to be addressed

__

KENYA (JOB(02)/99/Add.22)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1.
Operationalization of Kenya Accreditation Service for promoting Accreditation

2.
Training of assessors to increase CA capacity and international recognition

3.
Training of experts/trainers in fields of TBT/SPS and Quality Management

4.
Training in the development, retrieval and dissemination of data

5.
Training to increase competence in undertaking export risk assessment

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

Needs are high priority at the National Level

C
have you received assistance in these prioritised areas in the past? If yes, when and by whom?

1.
Training of 5 quality assessors in April 2002 by BADEA and ARSO

2.
Training of experts in TBT and SPS by JITAP

3.
Training of NEP staff by JITAP

4.
Quality Management training by Commonwealth, JICA and SIDA

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

N/A

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

Yes, though unsuccessfully (ISO DEVCO, SIDA, JICA and GTZ)

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

DFID, GTZ, EU, Commonwealth Secretariat, USAID

G.
Any other issues to be addressed.

N/A

CHAD (JOB(02)/99/Add.23)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1.
To build up capacities in the TBT sphere.

2.
To develop and establish arrangements for implementing the TBT Agreement (legislative, regulatory and administrative measures).

3.
To receive technical assistance in installing and maintaining electronic logistics.

4.
To create centres for the development, adoption and application of conformity assessment procedures and standards.

5.
To inform the public and private sectors about standards, regulations and the provisions of the TBT Agreement.
B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

They are all regarded as priorities in the order specified above.

C
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

No.

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?

No.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

World Bank, IMF, UNDP, ITC, UNCTAD, EU.

G.
Any other issues to be addressed.

CUBA (JOB(02)/99/Add.24)

A. What are your top prioritised TBT-related technical assistance, technical cooperation or capacity building needs? (Please also provide explanation or justification for such needs.)

To maintain our participation in TBT seminars, workshops and meetings, with financial support from the WTO, because Cuba is currently developing the legal basis required to improve the system for issuing and notifying technical regulations. This means that all the parties involved in implementation need to be adequately prepared.

B. Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

At national level.
C. Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Yes. We took part in the WTO seminars in Bogotá, Colombia, and Havana, Cuba, last year, and in April 2002 we had an expert from the WTO Secretariat for the seminar on the WTO, technical barriers to trade and international standardization.

D. Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No.

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No.

F. Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

Latin American countries with more extensive TBT experience. Yes. Technical cooperation is a possible solution.

G.
Any other issues to be addressed.

VENEZUELA (JOB(02)/99/Add.25)

A.
What are your top prioritized TBT-related technical assistance, technical cooperation or capacity-building needs? (Please also provide explanation or justification for such needs.)

2. Technological infrastructure or advice on computer systems to help strengthen the enquiry point’s role in coordinating and centralizing the issuing and notification of information. In our view, the following would be important:

(i) Technological infrastructure: Scanner and software for handling documents in electronic format and for managing an electronic archiving system.

(ii) Advice on computer systems with a view to creating a web page that would provide easy and speedy access to information on regulations and standards in Venezuela and direct access to regulatory- and standard-related information in other countries (notifications to the WTO). It would be desirable to include a section linking the various bodies. Since the Venezuelan enquiry point has limited staff and equipment, this would be a most valuable methodological tool.

3. Training in spreading knowledge of the benefits of and obligations under the TBT Agreement among all the bodies involved in its operation. National experts have but little experience in this field. Training could be included in the dissemination programme currently being implemented by the Government with a view to promoting participation by industrial sectors and sub-national bodies. Interest has been expressed in being able to share experiences with other developing Latin American countries that have greater experience in implementing the Agreement – including through visits, internships and grants that would provide opportunities to become more familiar with enquiry points in other countries (e.g. Colombia, Peru, Mexico).

B.
Where do these needs fit in terms of your overall trade-related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

There is a clearly defined government policy, as well as guidelines for action (as specified in the comments under II.(b)2. above.

The promotion of coordination, training and awareness-raising to ensure more effective implementation of the TBT Agreement, in accordance with the needs and priorities identified in this questionnaire, are therefore regarded as priorities by the national authorities.

C.
Have you received assistance in these prioritized areas in the past? If yes, when and by whom?

An expert from the PTB (Physikalische-Technische Bundesanstalt, German Bureau of Weights and Measures) came to Venezuela in 2001. The purpose of the mission was simply to assess Venezuela’s situation with regard to the implementation of the TBT Agreement.
D.
Are you currently receiving any assistance in these prioritized areas? If yes, by whom?

No.

E. Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement a possible solution?

The Andean Development Corporation might assist in the process of setting up a database to manage information. Some industrial chambers might be interested in gathering information from specific sectors.

G.
Any other issues to be addressed.

HONDURAS (JOB(02)/99/Add.26)

A.
What are your top prioritized TBT-related technical assistance, technical cooperation or capacity-building needs? (Please also provide explanation or justification for such needs.)

1.
Standardization

2.
Metrology

3.
Accreditation

4.
Information centres

The national standardization, metrology, accreditation and information centres infrastructure needs to be revised and brought into line, and the legislation also needs to be updated.

Justification: The present legislation precedes the adoption of the WTO Agreements.

B.
Where do these needs fit in terms of your overall trade-related technical assistance and capacity-building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

The needs are at the national level.

C.
Have you received assistance in these prioritized areas in the past? If yes, when and by whom?

No specific assistance programme in this respect has been received, although there have been individual collaboration efforts by countries and international organizations. It would be interesting to know the experience of other countries regarding the aforementioned priorities.

D.
Are you currently receiving any assistance in these prioritized areas? If yes, by whom?

No

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangements possible solutions?

UN – UNIDO, OAS, Mexico, United States of America, Chinese Taipei, Spain, Colombia and Germany.

G.
Any other issues to be addressed.
SENEGAL (JOB(02)/99/Add.27)

A.
What are your top prioritized TBT-related technical assistance, technical cooperation or capacity-building needs? (Please also provide explanation or justification for such needs.)

4. Build up the technical and human capacity in the organization responsible for applying the provisions of the TBT Agreement, namely, the Senegalese Standardization Association (ASN), to allow it to fulfil its functions as regards implementation and application of the TBT Agreement.

5. Strengthen the technical capacity in national laboratories, particularly those in the fraud suppression unit of the Department of Commerce, the Food Technology Institute, the Inter-State School of Veterinary Science and Medicine, the Senegalese Agricultural Research Institute, and the University Institute of Technology, so that they are able to give enterprises in the private sector the necessary support as regards analyses and testing, but also regarding observance of technical requirements in importing countries.

6. Build up the technical capacity of the secretariat of the National Committee for International Trade Negotiations so that it can carry out its work effectively to raise awareness, inform, coordinate and/or supervise the implementation of the TBT Agreement.

B.
Where do these needs fit in terms of your overall trade related technical assistance and capacity building needs (i.e. are any of these needs considered to be a priority at the national level, by relevant domestic authorities, agencies and interested parties)?

Satisfying these needs is one of the priorities for the authorities responsible for trade, industry, agriculture and livestock, fisheries and the economy, which are each responsible in their own sphere for ensuring that Senegal becomes successfully integrated in the multilateral trading system and international trade.

C.
Have you received assistance in these prioritized areas in the past? If yes, when and by whom?

No.

D.
Are you currently receiving any assistance in these prioritized areas? If yes, by whom?

No.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
Yes. This year, the French Government decided to provide financial support under its Priority Solidarity Fund (FSP) for the period 2003-2005:

-
The Secretariat of the National Committee for International Trade Negotiations;

-
The Senegalese Standardization Association;

-
The Economic and Trade Unit in Geneva.
ANGOLA (JOB(02)/99/Add.28)

A.
What are your top prioritised TBT-related technical assistance, technical cooperation or

capacity building needs? (Please also provide explanation or justification for such needs.)

1.
Strengthening of the infrastructure.

2.
Building the capacity of human resources (training of officials).

3.
Exchange of information and experience with other countries.

4.
Bringing Angolan legislation into line with the TBT Agreement.

B.
Where do these needs fit in terms of your overall trade related technical assistance and

capacity building needs (i.e. are any of these needs considered to be a priority at the national level,

by relevant domestic authorities, agencies and interested parties)?

· Building the capacity of human resources (training of officials).

· Strengthening and modernizing the infrastructure.

C.
Have you received assistance in these prioritised areas in the past? If yes, when and by whom?

Yes, particularly training of officials.

D.
Are you currently receiving any assistance in these prioritised areas? If yes, by whom?

No.

E.
Have you approached any donors to assist you in meeting these needs? If yes, when and to whom?
No.

F.
Can you identify, in your opinion, the donors which would be well suited to assist you with these specific needs? or if you consider technical cooperation or regional arrangement possible solution?

No.

G.
Any other issues to be addressed.

The Nordic countries, mainly Sweden, Norway, Finland, as well as Brazil, Portugal and the EU.

NO.

NO.

	� The responses provided are intended to assist the Committee to further develop its technical cooperation programme. These responses shall bear no legal implication on the status of implementation by Members, nor imply that Members have to undertake further commitments, nor do they prejudice Members' positions with respect to the Agreement or rights and obligations thereunder.

	� Articles 2.9, 2.10, 3.2, 3.3, 5.6, 5.7, 7.2 and 7.3, G/TBT/1/Rev.7 (pages 11-18)

� Articles 10.10 and 10.11

� Article 11.3.1

� Article 11.2

� Article 4

� Articles 2.1-2.5, 2.7-2.8, 11.1 and 15.2, G/TBT/1/Rev.7, G/TBT/5 (paragraphs 23-24) and G/TBT/9 (paragraphs 37-38)

� Articles 2.6, 5.5, 11.2, 12.5 and 12.6, Annex 3 of the Agreement, G/TBT/9 (paragraphs 17-25 and Annex 4)

� G/TBT/9 (paragraph 24)

	� Articles 11.3.1 and 11.4

	� Articles 5, 7 and 8, G/TBT/1/Rev.7, G/TBT/5 (paragraphs 25-29), G/TBT/9 (paragraphs 26-36 and Annex 5)

	� Articles 6.1-6.3, G/TBT/9 (paragraph 27 and Annex 5)

	� Articles 9, 11.6 and 12.5, G/TBT/9 (paragraphs 35-36)

	� Preamble of the Agreement, G/TBT/9 (paragraphs 7, 25 and 40)

� Article 2.12

